
СБОРНИК РЕШЕНИЙ

СОДЕРЖАНИЕ РАЗДЕЛА

ДОСТАВКА ПРИЛОЖЕНИЙ

ОБЛАЧНАЯ СРЕДА (ЧАСТНАЯ
И ОБЩЕДОСТУПНАЯ)

БЕЗОПАСНОСТЬ

SAAS ОТ F5 NETWORKS

ДОПОЛНИТЕЛЬНЫЕ УСЛУГИ
F5 NETWORKS

СОДЕРЖАНИЕ
СЕТИ F5
СБОРНИК РЕШЕНИЙ

ДОСТАВКА
ПРИЛОЖЕНИЙ

01	 Балансировка глобального трафика
02	 Балансировка локального трафика
03	 Балансировка среды с помощью множественной адресации
04	 Непрерывность бизнеса с минимальными услугами резервного

копирования ЦОД
05	 Непрерывность бизнеса для системообразующих организаций
06	 Непрерывность бизнеса и контроль перегрузок сети во время доступа
07	 Контроль издержек серверных ресурсов
08	 Масштабируемость межсетевых экранов
09	 Решения масштабируемости DNS
10	 Интеграция и упрощение сред VDI
11	 Интеграция гиперконвергентных платформ – Nutanix
12	 Миграция сред Exchange
13	 Оптимизация доступа к ЦОД на основе геолокации
14	 Оптимизация распределения кэша (CARP)
15	 Оптимизация протокола TCP
16	 Перезапись доменов
17	 Шлюз HTTP/2
18	 Шлюз IPv6
19	 Геолокационные решения с помощью EDNS
20	 Построение отказоустойичвого решения основного и оригального DC
21	 Решение соединения пересекающихся сетей
22	 Решение устойчивости ЦОД
23	 Индивидуально настроенные порталы
24	 Решение DNS64
25	 Многоязыковое решение в веб-среде
26	 Решение NAT64
27	 Решение интеллектуального распрделения пакетов
28	 Замена Cisco ACE

F5 | РЕШЕНИЕ DNS

	 01ДОСТАВКА ПРИЛОЖЕНИЙ

БАЛАНСИРОВКА ГЛОБАЛЬНОГО ТРАФИКА

ЗАДАЧА

Глобализация компаний, а также растущая тенденция
распределения приложений через многочисленные
центры обработки данных и поставщиков облачных
услуг пришлись на период, когда методы работы
также изменились, создавая благоприятные
условия для использования гибко распределенных и
мобильных трудовых ресурсов.

Вследствие этого возникает необходимость
предоставления клиентам, сотрудникам и
автоматическим услугам возможности подключаться
к распределенным приложениям на основе
нескольких критериев, например, доступности
услуги, геолокации, скорости реакции, стоимости и
т. д. Уже не достаточно просто предоставить запись
DNS.

АЛЬТЕРНАТИВЫ

•	 Отсутствие целостности бизнеса в случаях сбоя в
работе всего центра обработки данных.

•	 Возможность внедрения только стратегии
кластеров с одним активным сервером
(активный-пассивный) с последующим неполным
использованием инфраструктуры и высокими
затратами на автоматическое включение резерва
(влияет на время реакции и процессы).

•	 Большое время задержки и снижение уровня
обслуживания для пользователей, находящихся в
роуминге.

Модуль DNS от компании F5 (ранее известный под названием GTM) позволяет распределять клиентский трафик
сразу в нескольких местах (будь то услуги центра обработки данных или облачные услуги) на основе нескольких
коммерческих параметров. Таким образом пользователи, находящиеся в разных местах планеты, которым необходим
доступ к приложению, могут использовать единое имя службы (FQDN). В зависимости от местоположения, доступности
приложения, доступности ЦОД, скорости связи, количества транзитов и т. п. пользователь направляется в наиболее
подходящее место для получения необходимых услуг. Это позволяет:

•	 Гарантировать непрерывное обслуживание путем постоянного контроля статуса приложений в месте расположения.

•	 Снизить время задержки, направляя пользователя к ближайшей или наиболее быстро реагирующей исполняющей
копии программы, таким образом повышая уровень удовлетворенности пользователя, время реакции и
производительность.

•	 Перераспределить приложения в информационных центрах типа «активный-активный» для обеспечения решений
высокого уровня доступности.

•	 Оптимально использовать центры обработки данных (или облачную среду) в зависимости от затрат, времени
реакции и т. п.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | БАЛАНСИРОВКА ГЛОБАЛЬНОГО ТРАФИКА

F5 | РЕШЕНИЕ DNS

BIG-IP DNS с IP
базой данных

геолокации

Центр обработки данных 2

Центр обработки данных 1

 Облачная услуга для выхода /
автоматического включения
резерва / геолокации

BIG-IP DNS с IP
базой данных

геолокации

Облачные приложения

Облачная
среда

	 02ДОСТАВКА ПРИЛОЖЕНИЙ

БАЛАНСИРОВКА ЛОКАЛЬНОГО ТРАФИКА

ЗАДАЧА

Одной из главных задач работы с внутренними
и клиентскими приложениями является
предоставление профессиональных услуг в условиях
быстрого роста количества пользователей. Быстрый
рост клиентской базы и резкие скачки трафика могут
нагружать сервера, увеличивать время реакции или
неблагоприятно повлиять на доступность услуги.

В результате пользователь получает нестабильную
услугу низкого качества.

АЛЬТЕРНАТИВЫ

•	 Управлять многочисленными каналами ввода и
разделять запросы на различные услуги вручную.

•	 Использовать более крупные серверы, что не
является ни экономичным, ни гибким.

•	 Использование более традиционных и менее
интеллектуальных механизмов балансировки,
влияющих на эффективность услуг и
ограничивающих возможности масштабируемости
решения.

С помощью усовершенствованного контроля ресурсов центров обработки данных и набора алгоритмов балансировки
нагрузки вы можете принимать разумные решения относительно вопроса распределения трафика для обеспечения
решений высокой доступности с беспрецедентной возможностью масштабирования.

Решение BIG-IP LTM предоставляя пользователям единую службу (FQDN) равномерно распределяет трафик между
ресурсами, способными запустить приложение.

Даже в среде, где используются узкоспециализированные или устаревшие приложения, компания F5 дает возможность
использовать специальный контроль для предоставления такого же уровня масштабируемости и производительности
без необходимости перезаписи или перепроектирования текущего приложения.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | БАЛАНСИРОВКА ЛОКАЛЬНОГО ТРАФИКА

F5 | РЕШЕНИЕ LTM

 Сотрудники

Клиенты

DDoS-
атака

ISP

Платформа BIG-IP

Балансировка нагрузки

Межсетевой
экран

 Центр обработки данных

	 03ДОСТАВКА ПРИЛОЖЕНИЙ

НЕПРЕРЫВНОСТЬ БИЗНЕСА С МИНИМАЛЬНЫМИ
УСЛУГАМИ РЕЗЕРВНОГО КОПИРОВАНИЯ ЦОД

ЗАДАЧА

Механизмы развертывания приложений
изменились в связи с применением облачных услуг,
предоставляющих новые модели потребления
ИТ. Они предоставляют компаниям больше
возможностей в вопросах моделей услуг, сроков
внедрения, управления издержками и т. д.

Другие подобные альтернативы могут включать
разработку частных облачных сред, формирование
новых моделей развертывания в гибридной
архитектуре, позволяя использовать лучшие
характеристики каждого из видов развертывания.

Поэтому в последнее время все чаще приложения
развертываются с применением множественной
адресации. Это требует контроля того, каким
образом потреблялись услуги на основании новых
коммерческих параметров, таких как затраты,
близость, доступность и т. д. Данные параметры не
так широко принимались во внимание до настоящего
времени.

АЛЬТЕРНАТИВЫ

•	 Ручная настройка на основе межпользовательского
режима или обязательного подсоединения к ЦОД.

•	 Бесперебойная работа бизнеса в случаях сбоя в
работе всего ЦОД.

•	 Стратегии с одним активным сервером
(активный-пассивный) с последующим неполным
использованием инфраструктуры и высоких
затрат на автоматический переход на резервный
сервер (влияет на время реакции и процессы).

Модуль DNS от компании «F5» (ранее известный под названием GTM) позволяет распределять клиентский или
пользовательский трафик между несколькими информационными центрами или облачными услугами на основе
множества коммерческих параметров.

Эти возможности дополняются использованием модуля LTM (Программа управления локальным трафиком), который
позволяет перенаправлять трафик между различными расположениями через видимость трафика на 7 уровне.
Комбинация этих двух модулей предоставляет высокий уровень контроля того, как пользователь может подсоединится
к приложению, независимо от его местоположения или используемой архитектуры.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | БАЛАНСИРОВКА СРЕДЫ С ПОМОЩЬЮ МНОЖЕСТВЕННОЙ АДРЕСАЦИИ

F5 | РЕШЕНИЕ DNS

Центр обработки
данных 1

Перенаправление трафика
на основе бизнес-логики
уровня 7.

Бизнес-логика BIG-IP DNS,
использованная для
решения DNS

Центр обработки
данных 2

 Облачные приложения Облачные приложения

 Облачная
среда

Облачная
среда

Пользователи

	 04ДОСТАВКА ПРИЛОЖЕНИЙ

НЕПРЕРЫВНОСТЬ БИЗНЕСА С МИНИМАЛЬНЫМИ
УСЛУГАМИ РЕЗЕРВНОГО КОПИРОВАНИЯ ЦОД

ЗАДАЧА

Нештатная ситуация не должна влиять на
непрерывность бизнеса. Однако развертывание
центров резервного копирования полной мощности
может стать очень дорогим вложением, принимая
также во внимание трудности, связанные с
соблюдением требований регуляторов.

Обеспечение доступа к услугам центров резервного
копирования должно предоставляться выборочно
пользователям, соглашения об уровне услуг (SLA)
которых этого требуют.

АЛЬТЕРНАТИВЫ

•	 Производимые вручную процедуры не
гарантируют непрерывности бизнеса и требуют
вмешательства человека.

•	 Построение «зеркальных» центров резервного
копирования влияет на капитальные и
эксплуатационные расходы.

F5 | РЕШЕНИЕ DNS

Решение DNS позволяет осуществлять интеллектуальную балансировку трафика между разными информационными
центрами как в развертывании с двумя активными серверами («активный-активный») и одним доступным сервером
(«активный-пассивный»).

При определении важнейших услуг, для которых требуется непрерывность бизнеса, а также пользователей, которые
должны иметь гарантированный доступ к данным услугам, компания F5 предоставляет автоматизированные
способы направления всех пользователей к главному ЦОД. В таком случае, при сбое все выбранные пользователи
перенаправляются в центр резервного копирования. Такая детализация на уровне пользователей является решающей
для соблюдения соглашений об уровне услуг (SLA).

Используя структуры данных в LTM (Программа управления локальным трафиком, в которой сохраняется вся
конкретная информация для особо важных пользователей), возможно определить различные сервисы, к которым эти
пользователи будут иметь доступ в центре резервного копирования. Если у пользователя нет доступа к сервису, в
процессе отобразится сообщение «сервис временно недоступен».

Используя iControl, возможно внедрить управление этими структурами данных с помощью инструментальных средств
от сторонних разработчиков, что позволяет, например, импортировать в решение информационные файлы для особо
важных (VIP) пользователей.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | НЕПРЕРЫВНОСТЬ БИЗНЕСА С МИНИМАЛЬНЫМИ УСЛУГАМИ РЕЗЕРВНОГО
КОПИРОВАНИЯ ЦОД

Балансировка нагрузки

Платформа BIG-IP Платформа BIG-IP

Платформа BIG-IP Платформа BIG-IP

Центр обработки
данных 1

Балансировка нагрузки

DMZ

DMZ

DNSDNS

Центр обработки
данных 2

База данных

Серверы

Приложения База данныхСерверы Приложения

Сервисы DNS
Сервисы DNS

	 05ДОСТАВКА ПРИЛОЖЕНИЙ

НЕПРЕРЫВНОСТЬ БИЗНЕСА ДЛЯ
СИСТЕМООБРАЗУЮЩИХ ФИНАНСОВЫХ ОРГАНИЗАЦИЙ

ЗАДАЧА

Компании, которые обязаны выполнять условия
Базельского соглашения ІІІ и закона Сорбейнса-
Оксли, сталкиваются с риском наложения штрафов
при управлении распределенными центрами
обработки данных, расположенными на разных
континентах, которые не имеют возможности
соответствовать требованиям по времени на переход
на резервный сервер.

Согласно требованию целевое время восстановления
(RTO) должно составлять менее одного часа, чтобы
гарантировать, что бизнес не остановиться дольше,
чем на час. Кроме того, целевая точка восстановления
бизнеса (RPO) должна составлять менее 24 часов.

АЛЬТЕРНАТИВЫ

•	 Ручное перенаправление IP для соответствия RTO.
Это требует много времени и чревато задержками
в связи с конвергенцией сетей.

•	 Увеличение количества каналов или расширение
полосы пропускания существующих каналов для
соответствия RTO. Это очень затратное решение.

F5 | РЕШЕНИЕ DNS + AAM

Используя продукт DNS, компания F5 выходит далеко за рамки стандартов RTO, делая возможным восстановление
или перенаправление сервиса другому ЦОД как автоматически, так и в реальном времени.

Использование AAM (Программа управления ускорением приложений) от F5 позволяет компаниям достичь стандартов
RPO, одновременно снижая затраты (меньшая полоса пропускания), применяя техники сжатия и дедупликации
для удаленных копий и резервных копий. Наша компания сертифицирована в сфере наиболее важных решений по
репликации: TrueCopy (HDS), SRDF (EMC) и IBM. Эти методы снижают как полосу пропускания, так и время, необходимое
для резервного копирования и репликации асинхронной копии, на которую повлияла задержка.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | НЕПРЕРЫВНОСТЬ БИЗНЕСА ДЛЯ СИСТЕМООБРАЗУЮЩИХ ФИНАНСОВЫХ
ОРГАНИЗАЦИЙ

BIG-IP DNS с IP
базой данных

геолокации

Центр обработки данных 2

Центр обработки данных 1

 Облачная услуга для выхода /
автоматического включения
резерва / геолокации

BIG-IP DNS с IP
базой данных

геолокации

Облачные приложения

Облачная
среда

	 06ДОСТАВКА ПРИЛОЖЕНИЙ

НЕПРЕРЫВНОСТЬ БИЗНЕСА И КОНТРОЛЬ ПЕРЕГРУЗОК
СЕТИ ВО ВРЕМЯ ДОСТУПА

ЗАДАЧА

Иногда компании оказываются в положении, когда
использование интернет-сервиса выходит за рамки
возможностей их сервера. Это может произойти
по нескольким причинам, например, вследствие
проведения маркетинговых кампаний, продажи
билетов через Интернет, продвижения продуктов,
услуг по поиску авиарейсов в режиме реального
времени и т. д. Во время названых событий происходит
резкий скачок количества запросов, направленных к
конкретному веб-сервису.

Во всех указанных случаях может снижаться
доступность услуги (подобно DDoS-атакам, но с
допустимым трафиком), а пользователи получают
низкое качество услуг, что сказывается на их
впечатлении о компании. Пользователи редко
возвращаются на сайты с плохим качеством услуг
или неудовлетворительным впечатлением от
использования.

АЛЬТЕРНАТИВЫ

•	 Сбой во время пикового трафика.

•	 Вложение в дополнительные аппаратные средства
для правильной обработки пикового трафика.

•	 Повторные попытки пользователей получить
доступ к сервису могут продлить период отказа в
обслуживании.

F5 | РЕШЕНИЕ LTM

Благодаря стандартным возможностям LTM и программируемости F5 (iRules), появилась возможность установить
механизмы управления резкими скачками трафика, которые значительно превышают возможности серверов.

Запросы пользователей, которые желают получить доступ к услуге во время пиковой нагрузки, обрабатываются
непосредственно решением BIG-IP, которое располагает пользователей по очередности поступления запроса в виде
«зоны ожидания». В нее поступает поток запросов, гарантируя доступность услуги и сохраняя высокий уровень
удовлетворенности пользователя.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | НЕПРЕРЫВНОСТЬ БИЗНЕСА И КОНТРОЛЬ ПЕРЕГРУЗОК СЕТИ ВО ВРЕМЯ
ДОСТУПА

BIG-IP

Клиенты

Обычная ситуация

Лавинный процесс

«Зона ожидания»

Сервис

	 07ДОСТАВКА ПРИЛОЖЕНИЙ

АРХИТЕКТУРА | КОНТРОЛЬ ИЗДЕРЖЕК СЕРВЕРНЫХ
РЕСУРСОВ

ЗАДАЧА

Каждый год компании обязуются предоставлять
больше услуг через Интернет, вследствие чего
значительно возрастают затраты на новые и мощные
серверы. Это означает, что из-за недостатка средств
у компаний нет возможности уделить внимание
проектам в других сферах, например, безопасности.

Эти расходы возрастают в связи с разработкой
все более сложных приложений, приводящих
к интенсивному использованию ресурсов ЦП и
оперативной памяти на серверах. Кроме этого, такие
операции как шифрование TLS/SSL или сжатие
данных могут потреблять намного больше ресурсов
при функционировании на типовых операционных
системах и аппаратных средствах.

Более того, действующий стандарт использования
2048-битных ключей шифрования в интернет-
связи привел к росту потребления ресурсов ЦП
на серверах более чем на 80% по сравнению с
использовавшимися ранее 1000-битными ключами.

Если принять во внимание затраты на энергоресурсы
и хостинг для этих новых серверов, расходы резко
возрастают и требуют особого контроля.

АЛЬТЕРНАТИВЫ

•	 Более мощные серверы, значительно
увеличивающие общие расходы.

•	 Использование определенных устройств для
кэширования, сжатия и завершения использования
SSL. Это приводит к необходимости управлять и
компоновать большим количеством устройств.

F5 | РЕШЕНИЕ LTM + AAM

Это решение компании F5 объединяет компоненты аппаратных средств и программного обеспечения, предназначенных
для снижения влияния интенсивных задач.

Эти методы включают:

Балансировка и интеллектуальное распределение трафика. Для того, чтобы разрешить использование одной группы
серверов (менее мощных, но обладающих большим объемом хранилища данных) для обслуживания статических
изображений, а другой группы — для управления динамических запросов, так как для этого предполагается большая
обработка ЦП.

Перенос сжатия данных и протокола SSL с серверов. Благодаря этому на серверах высвобождаются многочисленные
циклы ЦП. Кроме этого, технология Crypto Off-loader позволяет масштабировать производительность трафика
протокола SSL.

Кэширование. Продукты компании F5 кэшируют многие объекты, что устраняет необходимость повторных запросов
по поводу них к серверам. Использование модуля AAM (Программа управления ускорением приложений) облегчает
возможность кэширования объектов в браузерах, устраняя необходимость повторных ненужных запросов.

Мультиплексирование соединений. OneConnect может открыть несколько соединение с серверами и мультиплексировать
соединения пользователя, таким образом освобождая серверы от управления соединениями TCP (создание пула).

В такой ситуации, коэффициент рентабельности инвестиций (ROI) на приобретение оборудования компании F5 очень
высок, затраты на новые серверы снижаются до 60%.

серверы снижаются до 60%.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | КОНТРОЛЬ ИЗДЕРЖЕК СЕРВЕРНЫХ РЕСУРСОВ

Балансировка нагрузки +
кэширование +

SSL + сжатие

Пользователи

Интернет

BIG-IP

Центр обработки
данных

Сжатие

Кэширование РАЗГРУЗКА SSL Сервер 2

Сервер 1

 База данных

Приложения

	 08ДОСТАВКА ПРИЛОЖЕНИЙ

МАСШТАБИРОВАНИЕ МЕЖСЕТЕВЫХ ЭКРАНОВ

ЗАДАЧА

Традиционный подход к развертыванию межсетевых
экранов и межсетевых экранов нового поколения
(NGFW) в кластерах не масштабируется в
соответствии с запросами пользователей и услуг,
безопасность которых обеспечивают эти экраны.
В большинстве случаев масштабируемость
этих решений по обеспечению безопасности
основывается исключительно на превышении
размера платформы, а не на фактической пропускной
способности для увеличенной производительности
по мере необходимости. Это оказывает значительное
финансовый и операционный эффект.

Подобное отсутствие гибкости означает, что часто
возникает необходимость полной замены платформы
безопасности для увеличения производительности,
что в результате оказывает значительный финансовый
и операционный эффект. Кроме этого, количество
соединений за секунду, а также количество
одновременных соединений является ахиллесовой
пятой этих платформ безопасности. Оба фактора
очень важны в средах периметра безопасности и
часто от нарушения производительности страдают те
же межсетевые экраны / NGFW (например, во время
DDoS-атак).

АЛЬТЕРНАТИВЫ

•	 Превышение размера платформы безопасности
межсетевого экрана / NGFW с последующим
влиянием на капитальные и эксплуатационные
расходы.

•	 Снижение коэффициента рентабельности (ROI)
в связи с невозможностью реального роста по
мере необходимости.

F5 | РЕШЕНИЕ LTM

Модуль LTM от F5 позволяет балансировать любой элемент безопасности, сохраняя устойчивость сеанса и избегая
потоков асимметричного трафика между элементами, составляющими группу межсетевых экранов / NGFW, используя
архитектуру многослойного типа. Она позволяет развертывать дополнительные элементы на основании потребностей
в сервисах. Эти новые элементы могут иметь уровень производительности, отличающийся от существующих (даже
могут быть изготовлены другим производителем!). Их можно развернуть без потери обслуживания.

Все сведения, необходимые для контроля распределения трафика и управления доступностью элементов, переданы
компании F5. Эти сведения позволяют контролировать и защищать ресурсы межсетевых экранов / NGFW с целью
сохранения качества.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | МАСШТАБИРОВАНИЕ МЕЖСЕТЕВЫХ ЭКРАНОВ

Межсетевой экран/NGFW

Межсетевой экран/NGFW

Межсетевой экран/NGFW

Межсетевой экран/NGFW

Платформа BIG-IP Платформа BIG-IP

Сотрудники

Клиенты

DDoS-
атака

Интернет-провайдер (ISP)

Балансировка нагрузки Балансировка нагрузки

	 09ДОСТАВКА ПРИЛОЖЕНИЙ

РЕШЕНИЕ МАСШТАБИРУЕМОСТИ DNS

ЗАДАЧА

Протокол DNS приобрел критическое значение
в эксплуатации сети Интернет и его важность
возрастает вместе с увеличивающимся применением
протокола IPv6, в котором IP-адреса имеют длину
128 бит (вместо 32 бит у IPv4). Значительное
увеличение количества устройств мобильной связи
и неотвратимое появление «Интернета вещей» также
повлияло на значительное увеличение количества
запросов DNS, которые предстоит разрешить
данному решению.

Примерно в 41% случаев потеря инфраструктуры
веб-сервиса происходит из-за проблем, связанных
с DNS, поэтому важно поддерживать доступность
DNS-сервиса. Потеря (или ухудшение) обслуживания
оказывает негативное влияние на пользователей этой
услуги, приводя к потере дохода и производительности
пользователей, пытающихся получить доступ к
корпоративным ресурсам, например, электронной
почте.

АЛЬТЕРНАТИВЫ

•	 Трудно оправдать риск потери услуги DNS и
создание угрозы непрерывности бизнеса, а также
производительности сотрудников компании.

•	 Не рекомендуется добавлять все больше DNS-
серверов без разумной балансировки, которая
контролирует производительность сервера.

F5 | РЕШЕНИЕ DNS

DNS от компании F5 позволяет масштабировать существующие решения DNS эффективным и безопасным способом,
применяя разнообразные возможности, такие как балансировка и мониторинг традиционных систем DNS. DNS Ex-
press — это технология, разработанная и принадлежащая компании F5, которая позволяет переносить зоны с
традиционной инфраструктуры DNS в устройство BIG-IP, где обслуживание происходит из оперативной памяти и с
аппаратным ускорением. Другим преимуществом технологии DNS Express от F5 является ее собственное применение,
не основанное на BIND.

Кроме того, решение DNS компании F5 может использовать групповую адресацию IP для распределения услуг DNS
между разными центрами обработки данных. Ближайшее или самое быстрое соединение с первичным запросом.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | РЕШЕНИЯ МАСШТАБИРУЕМОСТИ DNS

 09ДОСТАВКА ПРИЛОЖЕНИЙ

РЕШЕНИЕ МАСШТАБИРУЕМОСТИ DNS

ЗАДАЧА

Протокол DNS приобрел критическое значение в
эксплуатации сети Интернет и его важность возрастает
вместе с увеличивающимся применением протокола
IPv6, в котором IP-адреса имеют длину 128 бит (вместо
32 бит у IPv4). Значительное увеличение количества
устройств мобильной связи и неотвратимое появление
«Интернета вещей» также повлияло на значительное
увеличение количества запросов DNS, которые
предстоит разрешить данному решению.

Примерно в 41% случаев потеря инфраструктуры
веб-сервиса происходит из-за проблем, связанных
с DNS, поэтому важно поддерживать доступность
DNS сервиса. Потеря (или ухудшение) обслуживания
оказывает негативное влияние на пользователей этой
услуги, приводя к потере дохода и производительности
пользователей, пытающихся получить доступ к
корпоративным ресурсам, например, электронной
почте.

АЛЬТЕРНАТИВЫ

• Трудно оправдать риск потери услуги DNS и
создание угрозы непрерывности бизнеса, а также
производительности сотрудников компании.

• Не рекомендуется добавлять все больше DNS-
серверов без разумной балансировки, которая
контролирует производительность сервера

F5 | РЕШЕНИЕ DNS

Решение DNS от компании F5 позволяет масштабировать существующие решения DNS эффективным и безопасным
способом, применяя разнообразные возможности, такие как балансировка и мониторинг традиционных систем
DNS. DNS Express — это технология, разработанная и принадлежащая компании F5, которая позволяет переносить
зоны с традиционной инфраструктуры DNS в устройство BIG-IP, где обслуживание происходит из оперативной
памяти и с аппаратным ускорением. Другим преимуществом технологии DNS Express от F5 является ее собственное
применение, не основанное на BIND.

Кроме того, решение DNS компании F5 может использовать групповую адресацию IP для распределения услуг DNS
между разными центрами обработки данных. Ближайшее или самое быстрое соединение с первичным запросом.

ЭТАЛОННАЯ АРХИТЕКТУРА | РЕШЕНИЯ МАСШТАБИРУЕМОСТИ DNS

ALTERNATIVES

PROBLEM
The DNS protocol has become a critical point in
the operation of the internet, and its importance
is set to grow with the progressive adoption of
IPv6, in which IP addresses have a length of 128
bits (instead of 32-bit IPv4). The large increase in
the number of mobile devices and the imminent
arrival of the IoT, have also contributed to the
great increase in the number of DNS requests
which these solutions must resolve.

Some 41% of the time, loss of web service
infrastructure is due to DNS-related problems,
so it is essential to maintain the availability of the
DNS service. The loss (or degradation) of the
service adversely affects service users, leading to
loss of revenue and loss of productivity for users
attempting to access corporate resources such as
e-mail.

• Risking losing the DNS service, thus
endangering business continuity and the
productivity of the company’s employees, is
difficult to justify.

• Adding more and more DNS servers, without
intelligent balancing which can monitor
server performance, is also not particularly
advisable.

F5 | DNS SOLUTION

DNS SCALABILTY
SOLUTIONS

APPLICATION DELIVERY 09
The F5 DNS solution makes it possible to scale existing DNS solutions in an effective and safe way,
making use of diverse capacities, such as balancing and monitoring traditional DNS systems. DNS
Express is a technology which is proprietary to F5 and which makes it possible to transfer zones from
the traditional DNS infrastructure to a BIG-IP device, where it is served from RAM and with hardware
acceleration. Another great advantage of DNS Express from F5 is that it is a proprietary implementation,
not based on BIND.

In addition, IP multicast can be used by F5 DNS to distribute the DNS services between multiple data
centres. The nearest or fastest connection to the originating query responds to the request.

REFERENCE ARCHITECTURE | DNS SCALABILITY SOLUTIONS

	 10ДОСТАВКА ПРИЛОЖЕНИЙ

ИНТЕГРАЦИЯ И УПРОЩЕНИЕ СРЕД VDI

ЗАДАЧА

Среды VDI часто используются для того, чтобы
пользователи могли подсоединиться к корпоративным
средам без необходимости использования
тяжелых, дорогих конечных устройств. Однако их
использование влечет за собой другие проблемы,
скрытые в архитектуре технологии этого типа.

Каждая среда VDI требует наличие элемента
аутентификации пользователя, элемента,
представляющего возможности, доступные каждому
пользователю, и наконец элемента, действующего в
качестве «брокера» и управляющего доступом к VDI.

В среде с множеством решений VDI существует
необходимость дублировать эту архитектуру для
каждого решения, что влечет за собой возрастание
расходов на первичное внедрений и увеличение

АЛЬТЕРНАТИВЫ

•	 Наличие решений VDI от нескольких
разработчиков, что приводит к возрастанию
капитальных и эксплуатационных расходов, что
сложно оправдать.

•	 Использование собственных элементов в
решениях VDI снижает гибкость решения с точки
зрения пользователей и может привести к росту
издержек.

F5 | РЕШЕНИЕ APM

Решение АРМ (Программа управления политикой доступа) от F5 выполняет аутентификацию пользователей и
устанавливает в сети защищенные протоколом SSL VPN-туннели, заменяя решение шлюзов безопасности в средах
VDI.

Кроме того, АРМ предоставляет пользователю различные варианты на экране, объединяя функциональные
возможности в единую платформу, таким образом избавляя от необходимости внедрения этого элемента в решение
VDI.

Решение APM не зависит от внедрения решения VDI, позволяя стандартизировать вид и функции решения для клиента,
отображая на экране один и тот же формат и варианты.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ИНТЕГРАЦИЯ И УПРОЩЕНИЕ СРЕД VDI

VPN

Data Ce ter

Сервер аутентификации

Гипервизор

 Пользователь

Представление
веб-сервера

Балансировка

Защищенный
сервер

Брокеры

Виртуальные
приложения

Центр обработки
данных

	 11ДОСТАВКА ПРИЛОЖЕНИЙ

ИНТЕГРАЦИЯ ГИПЕРКОНВЕРГЕНТНЫХ
ПЛАТФОРМ - NUTANIX

ЗАДАЧА
Интегрированные системы стали популярным
вариантом архитектуры во многих компаниях,
благодаря перспективам их быстрого развертывания,
простого управления и эффективной работы.
Технологии «конвергентной инфраструктуры»
обеспечила комбинацию обработки данных и
предконфигурированной области хранения. Это
обеспечивает организациям экономию капитальных
и эксплуатационных расходов по сравнению с
традиционным подходом к инфраструктуре, согласно
которой организации приобретали аппаратную
инфраструктуру и программное обеспечения по
отдельности. упрощенную модель расширения на основе
«блоков инфраструктуры», которые обеспечивают
линейную масштабируемость.

За последнее время гиперконвергентные платформы
упростили настройку аппаратного обеспечения
путем повышения (программно-конфигурируемой)
виртуализации инфраструктуры, например, хранилищ
данных и сетей. Эти решения обладают потенциалом
еще большего сокращения расходов и гибкости.

Однако, развитие этих архитектур изменило саму
сущность работающих на них приложений. Приложениям
все еще необходимы службы приложения на уровнях
4-7 (например, доставка приложений, безопасность
сети, уровни Вам все равно придется предоставлять
эти сервисы помимо конвергированных или
интегрированных систем. Задача состоит в разработке
наилучшего способа внедрения этих сервисов в новые
архитектуры.

АЛЬТЕРНАТИВЫ
•	 Согласно существующей тенденции, 54% компаний

в данный момент планируют развертывание
гиперконвергенции в ближайшие 24-36 месяцев.

•	 Добавление дополнительных сервисов,
предоставляемых компанией F5 на уровнях 4-7,
гарантирует доставку быстрого, доступного и
безопасного приложения в данной архитектуре.

F5 | РЕШЕНИЕ LTM + AAM + APM + ASM

Применяя решения, разработанные компаниями F5 и Nutanix, организации получают преимущества интернет-
масштабируемой ИТ-архитектуры, с сохранением доступности, производительности и безопасности.

Комбинированное решение укрепило безопасность центра обработки данных путем:

Использования динамичности и масштабируемости облачной среды и объединения с решениями безопасности на
месте эксплуатации.

Обеспечения защиты важнейших приложений, независимо от их местонахождения, с помощью решения комплексной
безопасности центра обработки данных.

Предотвращения несанкционированного доступа к сети.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ИНТЕГРАЦИЯ ГИПЕРКОНВЕРГЕНТНЫХ ПЛАТФОРМ - NUTANIX

APP VDI VM
APP VDI VM

APP VDI VE

Центр обработки

данных

Конвергированная
инфрастуктура

Производи-
тельность

Безопасность

Гиперконвергированная
инфрастуктура

Традиционный
доступ

Доступность

Управление
и идентификация

Традиционный центр
обработки данных

Конвергированная
инфраструктура

Гиперконвергированная
инфрастуктура

	 12ДОСТАВКА ПРИЛОЖЕНИЙ

МИГРАЦИЯ СРЕД EXCHANGE

ЗАДАЧА

Миграция версий и сред Exchange может быть очень
сложной. Пользователям приходится осуществлять
миграции постепенно и синхронизировать изменения,
произведенные на серверах, с изменениями в
компьютерах пользователей.

Если услуга Exchange не имеет настроек по
умолчанию, миграция может оказаться еще более
сложной.

Миграция на Exchange 2013 предполагает изменение
инфраструктуры клиента. Необходимо принимать во
внимание защиту удаленного доступа, подготовку
инфраструктуры для консолидации функций
сервера, виртуализации и все это представляет
собой основные трудности для компаний, которые
также сталкиваются с потерей обслуживания до
завершения миграции.

АЛЬТЕРНАТИВЫ

•	 Проведение миграции пользователей из одной
среды в другую вручную, а также синхронизация
с изменениями на внутренних серверах.

F5 | РЕШЕНИЕ APM

Решение компании F5 выполняет предварительную аутентификацию пользователей, используя решение АРМ. Такие
процедуры, предшествующие аутентификации, могут включать, например, дополнительные сертификаты проверки
подлинности, разовые пароли или проверки безопасности на компьютере клиента.

После успешной аутентификации пользователя АРМ проверяет каталог на предмет конфигурации пользовательского
почтового ящика и может использовать его для перенаправления доступа к соответствующей группе серверов. Это
может использоваться, например, для выполнения миграции с Exchange 2007 на Exchange 2013 без внесения каких-
либо изменений в компьютер клиента и необходимости остановки сервиса.

Благодаря партнерству с компанией Microsoft, выпуск Exchange компанией F5 легко может быть выполнен с
применением шаблона на BIG-IP, который ориентирован на Exchange и позволит нам быстрее провести конфигурацию.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | МИГРАЦИЯ СРЕД EXCHANGE

Exchange
2007

Exchange
2010

Exchange
ActiveSync

Outlook
Web Access

Outlook
Anywhere

Exchange
2013

APM

Финансы

Отдел кадров

Продажи

AAA
сервер

Аутентиф. + характеристики почт. ящика

	 13ДОСТАВКА ПРИЛОЖЕНИЙ

ОПТИМИЗАЦИЯ ДОСТУПА К ЦОД
НА ОСНОВЕ ГЕОЛОКАЦИИ

ЗАДАЧА
Центры обработки данных транснациональных
компаний часто рассредоточены территориально.
Бытует мнение, что наилучшей точкой доступа для
пользователя является ближайший ЦОД, поскольку
такая связь использует меньше всего переходов.

Однако ближайшие центры обработки данных не
всегда самые быстро реагирующие. Например,
зная, что запуск новой маркетинговой кампании
вызовет наплыв запросов в утреннее время на центр
обработки данных в Европе, и имея второй такой
центр в Америке, который используется не в полной
мере из-за разницы во времени, целесообразней
направить пользователей этой кампании ко второму
центру.

Некоторые компании в настоящее время
начинают рассматривать оптимизацию затрат
во время обсуждения того, как поддерживать
производительность обработки. Некоторые компании
принимают решения отключать или включать услуги
в различных местоположениях в зависимости от
погодных условий (50% потребления энергии центра
обработки данных приходится на охлаждение) или на
основании тарифов на электроэнергию. Например, в
ночное время потребление энергии низкое, поэтому
происходит постоянная смена вычислительных
ресурсов между разными часовыми поясами, следуя
стратегии, известной как follow the moon («следование
за луной»).

АЛЬТЕРНАТИВЫ
•	 Невозможность использования метода

глобального развертывания, например,
геолокации, становится предпосылкой к
неэффективным эксплуатационным затратам,
инвестированию в область, где необходима
емкость.

F5 | РЕШЕНИЕ DNS

Решение DNS позволяет осуществлять интеллектуальную балансировку трафика между разными информационными
центрами как в развертывании с двумя активными серверами («активный-активный») и одним доступным сервером
(«активный-пассивный»).

После того, как был определен один конкретный критерий (коммерческий, технический или связанный с затратами,
как описано выше), а также определены задействованные пользователи и приложения, компания F5 предоставляет
автоматизированные механизмы для открытия доступа, перенаправления запросов от этих пользователей к
оптимальным ЦОД в любое время.

Решение также располагает базой данных геолокаций, включающей конкретные методы глобальной балансировки
(например, карусельный метод, топология, глобальная доступность, ЦП, производительность сервера, скорость
передачи пакетов, процент выполненных соединений, наименьшее количество соединений, устойчивое время
прохождения сигнала в обоих направлениях, оценка виртуальной системы (ВС), качество обслуживания).

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ОПТИМИЗАЦИЯ ДОСТУПА К ЦОД НА ОСНОВЕ ГЕОЛОКАЦИИ

DNS DNS

Европа Америка

Центр обработки
данных ЕВРОПА

Центр обработки
данных АМЕРИКА

Сервер приложения Сервер приложения

	 14ДОСТАВКА ПРИЛОЖЕНИЙ

ОПТИМИЗАЦИЯ РАСПРЕДЕЛЕНИЯ КЭША (CARP)

ЗАДАЧА

Для услуг, предназначенных для обслуживания
контента, например, балансировка кэш-посредников,
важно оптимизировать соотношение кэшированного
контента. Традиционные алгоритмы остаются на том
же уровне и неэффективны для таких сценариев.

Рассмотрим, например, услугу предоставления
видео по требованию; если содержимое видео
А находится в кэше 1, и произошел сбой, в
таком случае традиционный алгоритм на основе
хэширования пересчитывается, теряя информацию о
кэшированном содержимом и приводя к полной или
частичной перегруппировке

Более того, если кэш 1 повторно присоединяется
к сервису, балансировщик не помнит, что видео
А было доступно через этот кэш. В связи с
этим, для этого вида сервиса требуется более
интеллектуальный алгоритм, который остается в
запрошенном видео для достижения максимального
соотношения кэширования и оптимизации времени
реакции, а также коэффициента результативности
в кэшировании контента. Это также способствует
созданию более масштабируемого сервиса.

АЛЬТЕРНАТИВЫ

•	 Ни один другой производитель контроллеров
доставки приложений (КДП) не способен внедрить
алгоритм CARP. является система доставки
контента, что менее эффективно с точки зрения
масштабирования, потребления ресурсов сети,
эффективности кэширования и времени реакции.

F5 | РЕШЕНИЕ LTM

Компания F5 внедряет алгоритм CARP (Протокол маршрутизации массива кэша), который настоятельно рекомендован
для услуг, балансирующих кэш-посредники. Алгоритм остается в адресе назначения и не пересчитывается в случае,
когда узел кэша присоединяется или покидает пул кэша. Благодаря CARP балансировщик «запоминает» кэш, в котором
находится запрашиваемый контент, максимизируя процентное отношение кэшированного содержимого и минимизируя
использование сети и время реакции.

Кроме того, этот алгоритм не требует сохранения какой-либо информации в памяти (выбор без фиксации данных
о запросах). Это означает, что он потребляет очень мало ресурсов балансировщика и не требует дублирования в
системах высокой готовности.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ОПТИМИЗАЦИЯ РАСПРЕДЕЛЕНИЯ КЭША (CARP)

Users

Internet

Server Group 1:
.gif, video, flash.
Static Content

Cripto Offloader

BIG-IP Caching
SSL

Compresión

Server Group 2:
.asp, asx..

Dynamic requests

	 15ДОСТАВКА ПРИЛОЖЕНИЙ

ОПТИМИЗАЦИЯ ПРОТОКОЛА TCP

ЗАДАЧА

Протокол ТСР был разработан в середине 70-х годах
XX века с целью обеспечения ориентированной
на соединения связи и таким образом гарантии
бесперебойной доставки пакетов данных. Механизмы
отслеживания перегрузок сети и управления потоком
являются важными свойствами ТСР, а их целью
является максимизация коэффициента передачи
данных и предотвращение перегрузки сети. В
проводных сетях ТСР определяет потерю пакета
вследствие перегрузки сети.

Беспроводные сети данных (2G, GPRS, 3G, 4G и т.
д.) имеют очень высокий показатель потери пакетов
(по сравнению с проводными сетями), что никак не
связано с перегрузкой сети, а также имеют крайне
изменчивое время задержки (300 мс для 3G и 50
мс для 4G). Эти две характеристики означают, что
навигация в Интернет с мобильных устройств может
быть неудовлетворительной для пользователей.

АЛЬТЕРНАТИВЫ

•	 Распространение и интенсивное использование
мобильных устройств требует улучшения
впечатления пользователей от работы в Интернете
(HTTP / HTTPS) через эти устройства.

•	 Применение типовых профилей оптимизации ко
всем пользователям или абонентам и всем типам
сетей (волоконно-оптическим, кабельным, 3G, 4G
и т. д.) нереальный вариант, поскольку данные сети
имеют совершенно различные характеристики.
Иногда способ решения проблемы хуже самой
проблемы.

F5 | РЕШЕНИЕ LTM + PEM

Благодаря технологии Full-Proxy, BIG-IP LTM (Программа управления локальным трафиком) является наилучшей
платформой для реализации оптимизации ТСР. LTM может применять определенную оптимизацию к профилям, в
зависимости от типа беспроводной сети данных (2G, 3G, 4G и т. д.), к которой присоединяются пользователи, для того,
чтобы достичь максимально позитивного восприятия пользователями, которые используют мобильные устройства.
Благодаря модулю РЕМ (Программа управления реализацией системных политик) эти профили могут применяться на
уровне абонента и изменяться в динамическом режиме (например, когда абоненты переключаются между сетями 3G
и 4G.

Кроме поддержки наиболее распространенных алгоритмов оптимизации ТСР (Vegas, Westood, Illinois, H-tcp), в компании
F5 был разработан собственный алгоритм Woodside.

Во время оптимизации ТСР (уровень 4) также оптимизируются протоколы, используемые на более высоких уровнях
(например, HTTP, HTTPS и SPDY), без необходимости производить модификации на уровне приложения.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ОПТИМИЗАЦИЯ ВЕРХНЕГО УРОВНЯ

PGW/
GGSN

TCP-SYN

TCP-SYN/ACK

TCP-ACK

TCP-SYN

TCP-SYN/ACK

TCP-ACK

ПРОФИЛЬ ОПТИМИЗАЦИИ ТСР ДЛЯ
ПОЛЬЗОВАТЕЛЯ В ЗАВИСИМОСТИ
ОТ СЕТИ ДАННЫХ (3G, 4G, ГОРОДСКАЯ И Т. Д.

ОПРЕДЕЛЕННЫЙ ДЛЯ ТСР ПРОФИЛЬ
ОПТИМИЗАЦИИ ДЛЯ ИНТЕРНЕТ, СЕРВИСОВ
ИЛИ ОБЛАЧНЫХ ЦЕНТРОВ ОБРАБОТКИ ДАННЫХ

Сервер
контента

Радио Доступ

Платформа BIG-IP

Интернет

	 16ДОСТАВКА ПРИЛОЖЕНИЙ

ПЕРЕЗАПИСЬ ДОМЕНОВ

ЗАДАЧА

Когда компании и организации публикуют услуги
в Интернете или интранете, это может привести к
следующим проблемам, связанным с использованием
доменов:

•	 Приложения собственной разработки: в
большинстве случаев разработчики не учитывают
необходимость разграничения внутренних и
внешних адресов, и представляют прямые ссылки
на внутренние URL-адреса, недоступные извне.

•	 Коммерческие приложения: часто возникает
необходимость использования пары обратных
прокси-серверов для каждого приложения, они
производят перезапись и иногда производят
некоторые процедуры предварительной
аутентификации. Каждое приложение обычно
требует развертывания не менее двух прокси-
серверов, которые также не совместимы с
различными версиями разных коммерческих
решений.

АЛЬТЕРНАТИВЫ

•	 Развертывание множественных систем обратных
прокси-серверов для каждого приложения,
например, серверов Microsoft TMG, ISA,
коммерческих решений BlueCoat.

•	 Проблема с применением этих решений состоит
в том, что они не позволяют консолидировать
функциональные возможности, гарантировать
уровень производительности, и требуют
операционных систем общего назначения, а
также не поддерживают современные требования
шифрования.

F5 | РЕШЕНИЕ LTM

LTM (Программа управления локальным трафиком) от компании F5 позволяет выполнять перезапись доменов и
приложений в режиме реального времени без необходимости развертывания новых элементов или обратных прокси-
серверов.

F5 также позволяет осуществлять эффективное управление, оптимизированное в единой точке зашифрованного
трафика, осуществляя загрузку и сжатие трафика с помощью аппаратного обеспечения, специально разработанного
для этой цели.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ПЕРЕЗАПИСЬ ДОМЕНОВ

https://portal.f5se.com/training/2011/

http://archive.f5net.com/sales/training/2011/

Клиенты

	 17ДОСТАВКА ПРИЛОЖЕНИЙ

ШЛЮЗ HTTP/2

ЗАДАЧА

Протокол HTTP/1.1 существует с 1999 г. С того
времени Интернет существенно изменился. В
настоящее время существует более миллиона
интернет-сайтов, средний размер единицы контента
в 45 раз больше, чем в 1999 г., а среди пользователей
все более востребованы такие услуги, как потоковая
передача видео (HTML5 и т. д.). HTTP/1.1 не был
предназначен для поддержания такого развития.

Поставщики контента вынуждены постоянно
инвестировать в свои платформы, не уделяя
постоянного внимания улучшению пользовательского
впечатления.

До настоящего момента невозможно было принять
меры относительно фактического источника
проблемы - неэффективности протокола HTTP/1.1.
Требуются изменения.

АЛЬТЕРНАТИВЫ

Отказ от применения эффективных протоколов, таких
как HTTP/2, означает, что веб-сервисы не получат
отдачу от наилучшего впечатления от использования.
Производительность таких веб-сервисов окажется в
невыгодном положении по сравнению с сервисами,
предложенными компаниями, уже внедрившими
названные выше протоколы. Это негативно влияет на
бизнес.

F5 | РЕШЕНИЕ LTM

Протокол HTTP/2 способен решить многие проблемы, возникшие с 1999 г. Необходимость оптимизации интернет-
трафика в режиме реального времени привела к созданию новых протоколов, таких как SPDY и HTTP/2

Компания F5 предлагает встроенную возможность перевода информации HTTP/2, исходящей из интернет-браузера
клиента, в протокол HTTP/1.1, в настоящее время работающий на интернет-серверах (Apache, IIS и др.).

Несмотря на то, что HTTP/2 решает проблемы эффективности HTTP/1.1, этот протокол является двоичным, из-за
чего современные платформы предоставления отчетности и интернет-аналитика утрачивают актуальность. Перевод,
предпринятый F5, понятным для инфраструктуры HTTP/1.1 способом, означает возможность продление срока службы
этих платформ, обеспечивая рентабельность инвестиций (ROI).

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ШЛЮЗ HTTP/2

01101101
01100101

HTTP/1.x

HTTP/2

GET /images/
cat.jpg

Безопасность

Отчетность

Клиент

Протокол /
криптошлюз

Платформа BIG-IP
Сервер

Оптим
изация

	 18ДОСТАВКА ПРИЛОЖЕНИЙ

ШЛЮЗ IPV6

ЗАДАЧА

В январе 2011 г. начали заканчиваться адреса
IPv4, что привело к необходимости осуществления
перехода на новый протокол IPv6. На сегодняшний
день многие устаревшие системы и устройства не
поддерживают IPv6.

И наоборот, многие операторы уже предлагают своим
подписчикам адреса IPv6; публикация контента с
помощью протокола IPv6 стала реальностью. Трудно
внедрить инфраструктуру, в которой одновременно
существуют два протокола, до осуществления полной
миграции на IPv6. Для этого также требуются

АЛЬТЕРНАТИВЫ

•	 Осуществить миграцию всей инфраструктуры
на протокол IPv6, что повлияет на капитальные
и эксплуатационные расходы, а также на
функционирование и безопасность самой
инфраструктуры.

•	 Крупные компании, такие как Google, Facebook,
Microsoft и Apple, побуждают пользователей
переходить на IPv6, поэтому игнорирование этих
изменений приведет к снижению видимости и
ценности бизнеса.

F5 | РЕШЕНИЕ LTM

Решение LTM (Программа управления локальным трафиком) от компании F5 по умолчанию поддерживает протокол
IPv6 и действует в качестве шлюза между двумя протоколами, позволяя использовать архитектуру двойного стека,
которая переводит трафик двунаправленным способом (IPv4 - IPv6).

LTM позволяет публиковать сервисы в IPv6, в то время как инфраструктура все еще находится на IPv4, позволяя
осуществлять постепенную миграцию, не влияющую на пользователей и гарантирующую рентабельность инвестиций
существующей инфраструктуры.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ШЛЮЗ IPV6

IPv4 VIP IPv6 VIP

Клиенты IPv4 Клиенты IPv6

Интернет

Сеть IPv4 Сеть IPv6

Платформа BIG-IP

Сеть серверов 192.168.114.0/24

Пул HTTP

Прил. IPv4 Серверы

Серверы Серверы Серверы

	 19ДОСТАВКА ПРИЛОЖЕНИЙ

ГЕОЛОКАЦИОННЫЕ РЕШЕНИЯ С ПОМОЩЬЮ EDNS

ЗАДАЧА

Со времени своего создания в начале 1980-х
годов, система DNS была улучшен с помощью
новых характеристик, оставаясь совместимой с
более ранними версиями В 1999 г. было внесено
предложение расширить DNS для поддержки новых
параметров и кодов ответа, допуская более длинные
ответы, при этом сохраняя структуру, совместимую
с EDNS (RFC6891) добавляет информацию в
сообщения DNS в форме псевдо-ресурсных записей
(pseudo-RR) типа OPT, которые включаются в раздел
дополнительных данных сообщения DNS.

Когда пользователи пользуются глобальными DNS-
серверами (такими, как Google), это может повлиять
на функциональные возможности сервисов на
основе геолокации, поскольку запросы на сервер
авторизации сделаны с глобальных DNS-серверов.
При отсутствии фактического местоположения
первоначального клиента ответы DNS могут даже
сделать сервисы недействительными.

АЛЬТЕРНАТИВЫ

•	 Использование глобальных DNS-серверов очень
распространено среди пользователей Интернета,
поэтому отказ от внедрения этих механизмов
расширения DNS (EDNS) подвергает риску
точность и результативность услуг, основанных на
геолокации.

•	 Применение сети доставки контента (CDN), что
может привести к увеличению эксплуатационных
расходов на услугу.

F5 | РЕШЕНИЕ DNS

Модуль DNS от компании F5 может вставлять, прочитывать и обрабатывать записи OPT EDNS.

Благодаря модулю DNS от F5 запись ОРТ можно вставить в оригинальный клиентский запрос DNS, содержащий
общедоступный IP-адрес компьютера. Решение будет основываться на IP-адресе, который содержится в записи ОРТ
(вместо IP-адреса из оригинального запроса), и правильное решение будет перенаправлено в другую запись ОРТ.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ГЕОЛОКАЦИОННЫЕ РЕШЕНИЯ С ПОМОЩЬЮ EDNS

IP: A.B.C.D
DNS: 8.8.8.8

(8.8.8.8)

OPT?

+ EDNS OPT RR
IP: A.B.C.D

Офис в США
Авт. F5 DNS

АЗИЯ
Нет OPT? США

Офис в Азии

Глобальный DNS Google
Пользователь в Китае

	 20ДОСТАВКА ПРИЛОЖЕНИЙ

ПОСТРОЕНИЕ ОТКАЗОУСТОЙИЧВОГО РЕШЕНИЯ
ОСНОВНОГО И ОРИГАЛЬНОГО DC

ЗАДАЧА

В звездообразной топологии может представлять
трудность с технической точки зрения и также
привести к значительным вложениям в оборудование
и высоким эксплуатационным расходам.

АЛЬТЕРНАТИВЫ

•	 В каждом центре обработки данных или удаленном
местоположении (луче) предполагаются
потенциально высокие затраты на покупку
оборудования.

F5 | РЕШЕНИЕ LTM + VCMP

Технология vCMP (виртуальная кластерная мультипроцессорная обработка) позволяет разбивать устройство на
сегменты, назначая физические ресурсы (ЦП и оперативная память) различным гостям, обеспечивая их успешное
функционирование и обособление.

Решение основывается на развертывании единых устройств BIG-IP от компании F5 в удаленных местоположениях
(лучах) и обеспечивает избыточность путем использования единого устройства BIG-IP от F5 в центральном центре
обработки данных (центре), который использует vCMP для сегментирования блока на нескольких «гостей», по одному
для каждого удаленного местоположения.

В случае сбоя одного из устройств в удаленных центрах обработки данных, соответствующий «гость» принимает на
себя ведущую роль, обеспечивая непрерывность обслуживания.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ПОСТРОЕНИЕ ОТКАЗОУСТОЙИЧВОГО РЕШЕНИЯ ОСНОВНОГО И
ОРИГАЛЬНОГО DC

VCMP :

LTM

LTM

Центр обработки
данных

Центр обработки
данных

Каждая виртуальная
среда (ВС) имеет несколько

серверов в ысокой доступности
в удаленном ЦОД

Платформа BIG-IP

Платформа BIG-IP

Интернет Платформа VIPRION

[Центр обработки данных]

	 21ДОСТАВКА ПРИЛОЖЕНИЙ

РЕШЕНИЕ СОЕДИНЕНИЯ ПЕРЕСЕКАЮЩИХСЯ СЕТЕЙ

ЗАДАЧА

Сети с перекрывающейся IP-адресацией часто
встречаются при слиянии и/или поглощении.
Пересекающиеся сети создают для отделов ИТ
несколько проблем:

Они должны быть пригодны к эксплуатации в
определенные сроки, не влияя на бизнес или сервис,
а также контролируемые затраты.

Существование традиционных систем, в которых
IP-адресацию нельзя просто изменить, или которые
используют IP-адрес, встроенный в приложения
(вместо использования разрешения имен с помощью
DNS).

Необходимость контроля потоков трафика между
перекрывающимися сетями обеих сред.

АЛЬТЕРНАТИВЫ

•	 Реинжиниринг IP-адресации Предъявляет
серьезные требования ко времени, денежным
средствам и ресурсам и не гарантирует решение
для всех вариантов развития событий.

•	 Решения NAT: дорогостоящие, негибкие
(отслеживаемость, регистрация и т. д.) и имеют
проблемы с масштабируемостью касательно
пулов IP-адресов и портов. Стандартные решения
NAТ значительно влияют на капитальные и
эксплуатационные расходы.

F5 | РЕШЕНИЕ LTM + AFM

LTM позволяет создавать простые правила для перевода между перекрывающимися сетями, сохраняя адреса хостов и
порты происхождения, а также контролируя трафик между двумя сетями с минимальным проникновением, прозрачным
для приложений и пользователей способом.

Это решение имеет неограниченную масштабируемость (отсутствие пулов IP-адресов или портов) и почти нулевое
влияние на характеристики работы сети.

Конфигурация и экспорт журналов регистрации полностью определяется администраторами для обеспечения
отслеживаемости соединений.

Поддерживаются протоколы динамической маршрутизации (OSPF, BGP и т. д.), позволяя внедрить развертывание в
существующую инфраструктуру в обеих средах.

В заключение, его роль в сети означает наилучшую возможность для усиления процедур безопасности (AFM -
Расширенная программа управления межсетевыми экранами) для контроля потока трафика между сетями в обеих
средах.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | РЕШЕНИЕ СОЕДИНЕНИЯ ПЕРЕСЕКАЮЩИХСЯ СЕТЕЙ

10.128.12.0/22

10.128.14.0/24

10.128.12.0/24

10.128.24.0/24

0.12
C

0.12
D

C

0.12
D

Услуги межсетевых экранов
+правила NAT

Компания A Компания Б

Платформа BIG-IP

МаршрутизаторМаршрутизатор

	 22ДОСТАВКА ПРИЛОЖЕНИЙ

РЕШЕНИЕ УСТОЙЧИВОСТИ ЦОД

ЗАДАЧА

Существуют приложения, которые требуют
сохраняемости сеанса, даже если сервис предлагается
из нескольких центров обработки данных. Когда
пользователи находятся в роуминге и используют
разные общедоступные услуги LDNS, необходимо
установить механизм, которые гарантирует, что
пользователь останется в первоначальном центре
обработки данных на протяжении всего сеанса.

АЛЬТЕРНАТИВЫ

В настоящее время не существует альтернативы
данному решению. На сегодняшний день компании
не могут сохранить сеанс пользователя, поэтому
происходит перезагрузка сеанса.

F5 | РЕШЕНИЕ LTM + DNS

Благодаря функциональной возможности сохраняемости, предлагаемой BIG-IP DNS, мы можем установить рамки для
диапазонов IP-адресов, позволяя следующему оператору DNS поддерживать такую же сохраняемость.

LTM также дополняет сохраняемость центра обработки данных путем внедрения файла данных типа cookie в браузер
для сохранения информации о центре обработки данных и сеансе.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | РЕШЕНИЕ УСТОЙЧИВОСТИ ЦОД

DC 1 DC 2

SYNC SYNC

Cookie

Трафик

приложения

Пользователь

Платформа BIG-IP Платформа BIG-IP Центр обработки
данных 1

Центр обработки
данных 2

Сервер приложенияСервер приложения

	 23ДОСТАВКА ПРИЛОЖЕНИЙ

ИНДИВИДУАЛЬНО НАСТРОЕННЫЕ ПОРТАЛЫ

ЗАДАЧА

Во многих случаях необходимо по-разному
обслуживать разных клиентов в соответствии
с их профилем, касается ли это типа доступа к
доступным приложениям или различным рекламным
блокам, в зависимости от продуктов или сервисов,
относительно которых заключен договор.

Управление этой логикой очень сложное, оно влияет
на программирование приложений и требует время
на разработку, тестирование, соответствующие
расходы и т. д.

Примером индивидуальной настройки может служить
отображение персонализированного контента
баннеров и рекламных сообщений для держателей
«золотой» карточки покупателя, отличающегося от
контента для держателей «серебряной» карточки
покупателя. Применение этой логики требует
динамического обновления контента приложений, а
это может быть очень трудно и/или дорого.

АЛЬТЕРНАТИВЫ

•	 Узкоспециализированные разработки, которые
нельзя использовать повторно и которые требуют
модификации приложений.

•	 Требуются затраты на разработку и время на
осуществление настроек.

F5 | РЕШЕНИЕ LTM

Решение LTM от компании F5 позволяет перенаправить пользовательский трафик к отдельным сервисам в соответствии
с профилем клиента / пользователя. Эта характеристика не оказывает влияния на элементы разработка приложения,
а то, что решение выполняется перед приложениями, означает, что оно полностью прозрачно для них.

Кроме того, поскольку решение не требует графика, это позволяет значительно снизить сроки внедрения и снижает
затраты на применение и развертывание.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ИНДИВИДУАЛЬНО НАСТРОЕННЫЕ ПОРТАЛЫ

Бизнес-правила

Клиенты 1

Клиенты 2

Адаптированный контент

	 24ДОСТАВКА ПРИЛОЖЕНИЙ

РЕШЕНИЕ DNS64

ЗАДАЧА

Пропорционально увеличивающееся применение
протокола IPv6 означает, что в течение некоторого
времени одновременно будут существовать сети IPv4
и IPv6.

Переход на IPv6 должен быть понятным для
пользователей и безусловно не должен привести к
потере доступа к услугам IPv4 для пользователей,
которые уже имеют IPv6-адресацию.

В то время как конфигурация IPv6 среди
пользователей постепенно становится все более
распространенной, не все услуги доступны в IPv6
(а многие никогда не будут доступны). Связь между
мирами IPv6 и IPv4 стала проблемой.

АЛЬТЕРНАТИВЫ

•	 Блокировка использования «устаревших»
сервисов IPv4 пользователями протокола IPv6 не
может стать реальной альтернативой.

•	 Обновление и конфигурация традиционных
платформ DNS для поддержки DNS64 может быть
сложным и дорогостоящим заданием.

F5 | РЕШЕНИЕ DNS

DNS64 — это механизм создания записей DNS в виде АААА (IPv6) из записей типа А (IPv4). Это разрешение доменного
имени между протоколами IPv6 и IPv4 является ключевым элементом в коммуникации между клиентами, использующими
только IPv6, и серверами, использующими только IPv4, и не требует внесения изменений в них.

прозрачным для уже развернутых стандартных решений DNS способом, либо он может быть встроен и использован
для дополнений сторонних решений DNS64 третьей стороны. В последнем случае BIG-IP перехватывает, управляет и
оптимизирует запросы клиента DNS в IPv6 до отправки их на внешние серверы DNS64.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | РЕШЕНИЕ DNS64

DNS

IPv4

 DNS

DNS64

Запрос D
N

S IPv4

Клиенты IPv6
Запрос DNS IPv6

Ответ DNS64

Платформа BIG-IP

Интернет IPv4
Ответ D

N
S IPv4

	 25ДОСТАВКА ПРИЛОЖЕНИЙ

МНОГОЯЗЫКОВОЕ РЕШЕНИЕ В ВЕБ-СРЕДЕ

ЗАДАЧА
Конечной целью внедрения технологии в компании
является согласованность с ее коммерческой
деятельностью. Поэтому эта технология должна быть
программируемой, адаптивной и мощной, чтобы за
короткое время достичь согласованности. В качестве
примеров для наглядной демонстрации этих требования
приведем создание многоязыкового интернет-сайта или
внедрение персонализированной рекламы. В первом
примере цель состояла в том, чтобы приложение
изменяло отображаемый язык в соответствии с
различными критериями пользователей приложения,
например, геолокацией, пользовательским агентом
заголовка браузера или другим полем в хранилище
пользователя (LDAP, Active Directory и т. д.).

Во втором примере мы хотим прорекламировать
продукты компании (например, в банковской сфере, это
может быть страховка автомобилей, жизни или жилья,
ипотечные ссуды, кредиты и т. д.) путем внедрения
рекламного баннера в наше приложение. Этот баннер
должен в определенной степени быть интеллектуальным,
чтобы использовать профиль клиента, о котором идет
речь, для определения уже купленных продуктов,
тех которые еще не были куплены, и/или продуктов,
совместимых с уже существующими.

Этот тип интеллектуальности в технологии крайне
необходим для достижения четких коммерческих целей
компании.

АЛЬТЕРНАТИВЫ
•	 Несмотря на попытки некоторых производителей

скопировать технологию iRules, они очень далеки
от достижений компании F5, поскольку наши
сценарии намного более мощные и функционируют
на разных уровнях трафика. Кроме того, ни у кого
из конкурентов нет сообщества, которое может
сравниться с DevCentral.

•	 Альтернативой технологии iRules является
применение уровня интеллекта в том же приложении,
что требует дополнительного времени на разработку
и поддержку нового кода.

F5 | РЕШЕНИЕ BIG-IP C IRULES

Технология iRules в BIG-IP — это мощный скриптовый язык на основе TCL. Оно позволяет внедрить уровень уровень
интеллекта, необходимый в примерах, описанных выше, за короткое время и без глубокого знания программирования.

Технология iRules работает во всех модулях BIG-IP (LTM, APM, ASM, AAM, AFM и пр.) и безусловно является одной из
причин лидерства компании F5 на рынке КДП.

Также важно иметь сильное и активное сообщество разработчиков для поддержки этой технологии, в данном случае
это DevCentral. Это сообщество имеет более 100 000 зарегистрированных пользователей, которые обмениваются
опытом, идеями, документацией и кодами для наиболее программируемых технологий компании F5: iRules, iControl,
IAAP, iRules LX и др.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | МНОГОЯЗЫКОВОЕ РЕШЕНИЕ В ВЕБ-СРЕДЕ

BIG-IP

Бизнес-правила

Клиенты 1

Клиенты 2

Адаптированный контент

	 26ДОСТАВКА ПРИЛОЖЕНИЙ

РЕШЕНИЕ NAT64

ЗАДАЧА

Пропорционально увеличивающееся применение
протокола IPv6 означает, что в течение некоторого
времени одновременно будут существовать сети IPv4
и IPv6.

Переход на IPv6 должен быть понятным для
пользователей и безусловно не должен привести к
потере доступа к услугам IPv4 для пользователей,
которые уже имеют IPv6-адресацию.

В то время как конфигурация IPv6 среди
пользователей постепенно становится все более
распространенной, не все услуги доступны в IPv6
(а многие никогда не будут доступны). Связь между
мирами IPv6 и IPv4 стала проблемой.

АЛЬТЕРНАТИВЫ

•	 Блокировка использования «устаревших»
сервисов IPv4 пользователями протокола IPv6 не
может стать реальной альтернативой.

•	 Альтернативным вариантом может стать
внедрение NAT64 в традиционных платформах
NAT/CGNAT, что приведет к утрате возможностей
консолидирования, которые предлагаются BIG-IР
от F5.

F5 | РЕШЕНИЕ LTM/CGNAT

Клиентам IPv6, желающим получить доступ к «устаревшим» услугам IPv4, требуется решение, которое переводит IPv6-
адрес в IPv4-адрес. Этим решением является NAT64.

Решение NAT64 применяется только к трафику клиентов IPv6, пытающихся получить доступ к услугам в IPv4. Как
модуль LTM, так и модуль CGNAT поддерживают функциональные возможности NAT64.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | РЕШЕНИЕ NAT64

IPv4

LTM /
CGNAT

NAT64 NAT64 Клиент IPv6
Трафик IPv6

Трафик IPv6

Трафик IPv4

Трафик IPv4

Платформа BIG-IP

Интернет IPv4

	 27ДОСТАВКА ПРИЛОЖЕНИЙ

РЕШЕНИЕ ИНТЕЛЛЕКТУАЛЬНОГО РАСПРЕДЕЛЕНИЯ
ПАКЕТОВ

ЗАДАЧА

Разные потоки трафика в центр обработки
данных необходимо отправить и/или скопировать
на зависящие от платформы решения (IPS/IDS,
антивирус, фильтрация контента / URL, родительский
контроль и т. д.), в зависимости от потребностей
пользователей.

Специальные технические решения не способны
эффективно масштабироваться, в связи с этим резко
возрастают расходы.

Гибкость при развертывании и внедрении новых
решений в центре обработки данных очень мала.

АЛЬТЕРНАТИВЫ

•	 Конфигурация всех элементов центра обработки
данных как совместно работающих, что добавляет
ненужные задержки, снижает техническую
масштабируемость и значительно увеличивает
расходы. Также, будучи совместно работающими,
все элементы становятся критическими точками
отказа.

•	 Статическая конфигурация услуг (с помощью
различных техник), которая не обеспечивает
ни гибкости ни необходимого уровня
интеллектуальности для эффективного
развертывания.

F5 | РЕШЕНИЕ PEM

РЕМ (Программа управления реализацией системных политик) — это инструмент, разработанный компанией F5,
который позволяет настраивать функциональные возможности «интеллектуального брокерства пакетов» простым и
масштабируемым способом, в соответствии с происхождением или типом трафика, маршрутизации, и/или копировать
отдельные потоки трафика на различные платформы (мониторинг, антивирус, IPS, фильтр URL, родительский контроль
и т. д.).

Существует возможность конфигурации потоков трафика в режиме реального времени (IPS и др.) и/или трафика вне
сети (IDS и др.), что означает, что каждое специальное решение может независимо быть определено и масштабировано
наиболее эффективным как в техническом, так и экономическом смысле способом.

PEM обеспечивает необходимый мониторинг для проверки доступности и характеристик работы решений,
интегрированных в разные потоки, что позволяет вносить динамические изменения.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | РЕШЕНИЕ ИНТЕЛЛЕКТУАЛЬНОГО РАСПРДЕЛЕНИЯ ПАКЕТОВ

! !

"#$%#&'!$()*+,-.

Ответ на запрос (RTR)

Центр обработки
данных

Интернет

Фильтр URL Межсетевой
экран

Антивирус

СИСТЕМА ПРЕДОТВРАЩЕНИЯ ВТОРЖЕНИЙ

Система
предотвращения

вторжений

	 28ДОСТАВКА ПРИЛОЖЕНИЙ

ЗАМЕНА CISCO ACE

ЗАДАЧА

В сентябре 2010 г. компания Cisco приняла решение
не продолжать разработку следующего поколения
их продуктов ACE для балансировки нагрузки, в
результате чего многие компании столкнулись с
трудностями.

Необходимо также учесть, что решение ACE от
компании Cisco было направлено на балансировку
нагрузки на уровнях 2-4, не совместимо с IPv6,
обладает ограниченными функциональными
возможностями поддержки, например, кэширования
и сжатия, а также не имеет шаблонов для
развертывания приложений.

В общем, клиенты на сегодняшний день не имеют
гарантии в том, что оборудование АСЕ от Cisco
может обеспечить функциональные возможности
балансировщика нагрузки или поддержки платформ.

АЛЬТЕРНАТИВЫ

•	 Продолжить использование решения Cisco
ACE. Это влечет за собой проблему отсутствия
непосредственной поддержки команды от
производителя, подвергая серьезному риску
инфраструктуру клиента.

F5 | РЕШЕНИЕ LTM

BIG-IP LTM от компании F5 является лидирующим решением на рынке КДП (контроллер доставки приложений).

LTM преобразует сеть в гибкую инфраструктуру для доставки приложений. Он действует в качестве полного
прокси-сервера между пользователями и серверами приложений, а также создает уровень абстракции для защиты,
оптимизации и балансировки нагрузки трафика приложений. Такие функциональные возможности обеспечивают
гибкость и контроль, необходимые для добавления приложений и серверов, устранения простоя, улучшений рабочих
характеристик приложений и соответствия требованиям безопасности.

Преимуществом приобретения решения F5 является возможность консолидировать все функциональные возможности
на одном компьютере (виртуальном или физическом).

Благодаря тесному сотрудничеству между Cisco и F5 миграция Cisco ACE на любую из платформ F5 представляет
собой простую операцию с низким уровнем риска.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ЗАМЕНА CISCO ACE

 Платы VIPRION 4480 w B4300
10 000 000 Запросов/сек на уровне 7

Cisco ACE30 16G
Платы 160K Запросов/сек на уровне 7 x 62 =

10M Запросов/сек на уровне 7

СОДЕРЖАНИЕ
СЕТИ F5
СБОРНИК РЕШЕНИЙ

ОБЛАЧНАЯ
СРЕДА
(ЧАСТНАЯ

И ОБЩЕДОСТУПНАЯ)

29	 Контроль издержек при передаче нагрузки в облако
30	 Объединение решений в облачных средах
31	 Интеграция архитектуры SDN - Cisco ACI
32	 Интеграция с архитектурой SDN - VMware
33	 Интеграция с CASB
34	 Миграция в облачную среду
35	 Защита сервисов в облачных средах

	 29ОБЛАЧНАЯ СРЕДА (ЧАСТНАЯ И ОБЩЕДОСТУПНАЯ)

КОНТРОЛЬ ИЗДЕРЖЕК ПРИ ПЕРЕДАЧЕ НАГРУЗКИ
В ОБЛАКО

ЗАДАЧА

В связи с коммерческой необходимостью некоторые
компании планируют всплески или пики спроса.
Возможно, что ЦОД не сможет выдержать пиковый
трафик вследствие увеличения одновременных
попыток пользователей получить доступ к услуге.

Непросто доказать, влияют ли на благосостояние
компании такая коммерческая необходимость или
скачкообразные пики.

АЛЬТЕРНАТИВЫ

•	 Перенаправление трафика в облачную среду
вручную – медленный и дорогостоящий процесс,
и требует вмешательства человека и мониторинга.

F5 | РЕШЕНИЕ LTM

Некоторые компании определяют определенный объем резервных ресурсов инфраструктуры, чтобы справиться с
пиковым трафиком. Это негативно влияет на коэффициент рентабельности (ROI). Решение этой проблемы называется
выходом в облачную среду. Выход в облачную среду означает, что приложение, размещенное на хостинге или в
частной облачной среде, в критической ситуации наличия пикового трафика может автоматически переместиться
в общедоступную облачную среду. Это означает, что внешний поставщик может предоставить дополнительные
мощности, необходимые клиенту, который оплачивает только за то, что ему требуется.

Выход в облачную среду от F5 автоматизирует и координирует внедрение услуг приложений в локальную и облачную
инфраструктуру, при всех обстоятельствах управляя динамическим перенаправлением рабочей нагрузки в наиболее
подходящее местоположение. Благодаря такой автоматизации решение обеспечивает почти 80% экономии времени,
62% экономии издержек и 54% соответствия соглашению об уровне услуг.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | КОНТРОЛЬ ИЗДЕРЖЕК | ВЫХОД В ОБЛАЧНУЮ СРЕДУ

Локальная инфраструктура

DNS

UI o
REST API

Стратегическая
контрольная точка

Глобальная балансировка нагрузки
Мониторинг инфраструктуры
Расширенная отчетность

Приложение

Невознобновляемые
ресурсы

Управление
облачной средой

Автоматизированная сеть доставки приложений
Мониторинг работоспособности и характеристик сети

Развертывание vADC

Администратор
облачной среды

Администратор
приложений
подразделения

Балансировка нагрузки
Персонализированная бизнес-логика
 Кэширование объекта
Управление SSL

Балансировка нагрузки
Персонализированная бизнес-логика
 Кэширование объекта
Управление SSL

Вычисления по требованию

Приложение

Приложение

Приложение

Поставщик хостинга
в облачной среде

	 30ОБЛАЧНАЯ СРЕДА (ЧАСТНАЯ И ОБЩЕДОСТУПНАЯ)

ОБЪЕДИНЕНИЕ РЕШЕНИЙ В ОБЛАЧНЫХ СРЕДАХ

ЗАДАЧА

Организации гибридного типа применяют
распределенную архитектуру, которая может
охватывать многие домены безопасности. В любой
момент времени пользователь может получить
доступ к корпоративному центру обработки данных,
облачной инфраструктуре компании или даже веб-
приложению в виде программного обеспечения как
услуги третьей стороны.

Это привело к отсутствию контроля доступа на
уровне профиля, а такой на уровне управления.
Недостаток контроля существует из-за разницы
в доступе, основанном на профилях и правах
доступа пользователей. Сложность управления
пользовательским доступом существует из-
за множества приложений, паролей и видов
аутентификации.

АЛЬТЕРНАТИВЫ

•	 Различные разработки собственных решений,
которые приводят к повышению затрат на
техническое обслуживание и снижению гибкости
решения.

•	 Специальные решения для приложений, которые
не обладают масштабируемостью и не решают
проблему сложности доступа для пользователей.

F5 | РЕШЕНИЕ APM

Решение АРМ (Программа управления политикой доступа) компании F5 обеспечивает единую точку доступа к
приложениям независимо от их местоположения, упрощая, консолидируя и управляя защищенным доступом.

APM может обеспечить услуги единого входа в систему (SSO) и/или интегрирования идентификации и подготовки
отчетов о типе трафика и доступе пользователей.

Кроме того, мы поддерживаем детализацию на уровне профилей и прав доступа пользователей, централизуя и
применяя политики контроля доступа в единой точке инфраструктуры сети.

Мы поддерживаем все типы устройств и операционных систем.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ОБЪЕДИНЕНИЕ РЕШЕНИЙ В ОБЛАЧНЫХ СРЕДАХ

Office 365

Google

Стратегическая
контрольная точка

Локальная инфраструктура

Корпоративные пользователи

Пользователи

Язык SAML
Управление идентификацией

Многофакторная
аутентификация

Взломщики

Язык SAML
Контроль доступа

Применение политики
контроля доступа

в режиме реального времени

Персонал
продаж

Поставщики программного
обеспечения как услуги

Интегрирование идентификации

Службы
каталогов

Корпоративные
приложения

	 31ОБЛАЧНАЯ СРЕДА (ЧАСТНАЯ И ОБЩЕДОСТУПНАЯ)

ИНТЕГРАЦИЯ С SDN CISCO ACI

ЗАДАЧА

Для клиентов крайне важным является достаточная
гибкость и автоматизация инфраструктуры сети,
в которой размещены приложения, Необходимо
довести до минимума максимальное время,
необходимое для развертывания приложений или
услуг.

На сегодняшний день введение в эксплуатацию новой
виртуальной машины занимает несколько минут,
однако настройка связанной с нею сети (установка
виртуальной ЛС, маршрутизация, процедуры
системы контроля качества, правила межсетевого
экрана, конфигурация балансировщика нагрузки)
может занять несколько часов, или даже дней.

АЛЬТЕРНАТИВЫ

•	 К альтернативам VMware NSX относят Cisco ACI,
Nuage и OpenStack.

•	 Альтернативы продуктам компании F5 способны
обеспечить только базовую балансироку нагрузки
в качестве услуги (LBaaS).

F5 | РЕШЕНИЕ LTM

Решение состоит в том, чтобы автоматизировать обеспечение сетевых услуг с помощью технологии программно-
конфигурируемых сетей (SDN). В архитектуре SDN вы можете программировать и автоматизировать создание сети,
управлять процессом создания и интегрировать ее с внешними системами.

Интеграция между F5 и CISCO ACI позволяет не только обеспечивать сеть (возможность подключения), но также и
предоставлять полноценные сервисы и приложения. Это возможно благодаря способности F5 предоставлять услуги
автоматизированным способом с использованием технологии iApp, устройств BIG-IQ и индивидуально настроенных
пакетов.

Речь идет о том, что компания F5 не только предоставляет балансировщик нагрузки в качестве сервиса (LBaaS), но
также и многие возможности, такие как WAF, аутентификация, DNS и т.д.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ИНТЕГРАЦИЯ С SDN CISCO ACI

BIG-IQ

BIG-IP

Вы
числительная среда F5 Synthesis

Вычислительная
среда ACI Virtual Edition Применение Шасси

Модель интеграции APIC к BIG-IP

Модель интеграции APIC к BIG-IQ

	 32ОБЛАЧНАЯ СРЕДА (ЧАСТНАЯ И ОБЩЕДОСТУПНАЯ)

ИНТЕГРАЦИЯ С АРХИТЕКТУРОЙ SDN VMWARE

ЗАДАЧА

Для клиентов крайне важным является достаточная
гибкость и автоматизация инфраструктуры сети,
в которой размещены приложения, Необходимо
довести до минимума максимальное время,
необходимое для развертывания приложений или
услуг.

На сегодняшний день введение в эксплуатацию новой
виртуальной машины занимает несколько минут,
однако настройка связанной с нею сети (установка
виртуальной ЛС, маршрутизация, процедуры
системы контроля качества, правила межсетевого
экрана, конфигурация балансировщика нагрузки)
может занять несколько часов, или даже дней.

АЛЬТЕРНАТИВЫ

•	 К альтернативам VMware NSX относят Cisco ACI,
Nuage и OpenStack.

•	 Альтернативы продуктам F5 способны обеспечить
только базовую балансировку нагрузки в качестве
услуги (LBaaS). F5 также может автоматизировать
создание многих усовершенствованных услуг,
отвечающих требованиям приложений.

F5 | РЕШЕНИЕ LTM

Решение состоит в том, чтобы автоматизировать обеспечение сетевых услуг с помощью технологии программно-
конфигурируемых сетей (SDN). В сетях SDN вы можете программировать и автоматизировать создание сети, управлять
процессом создания и интегрировать ее с внешними системами.

Интеграция F5 с VMware NSX позволяет не только обеспечивать сеть (связность), но также и предоставлять
полноценные услуги и приложения благодаря способности F5 предоставлять услуги автоматизированным способом с
использованием технологии iApp, устройств BIG-IQ и внедрения услуг VMware NSX.

Речь идет о том, что компания F5 не только предоставляет балансировщик нагрузки в качестве услуги (LBaaS), но
также и многие возможности, такие как WAF, аутентификация, DNS и т. д.

Кроме того, NSX может использоваться для создания экземпляров виртуальных машин VE от F5, которые будут
автоматически настроены и лицензированы.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ИНТЕГРАЦИЯ С АРХИТЕКТУРАМИ SDN VMWARE

iApps

NSX
Edge

NSX
vSwitch

BIG-IP

Deploying L3–L7 Services

Администратор

Управление и организация
из облака

Управление NSX

Универсальная
платформа

Универсальная
платформа

Услуги приложений

Пользователь

Платформа

Рабочая
нагрузка

приложений

	 33ОБЛАЧНАЯ СРЕДА (ЧАСТНАЯ И ОБЩЕДОСТУПНАЯ)

ИНТЕГРАЦИЯ С СASB

ЗАДАЧА

Многие компании принимают решение переместить
корпоративные приложение в облачную среду, и это
создает новые проблемы безопасности. Концепции
безопасности и периметров изменяются, приложения
и данные в наших информационных центрах больше
не защищены и, что главное, мы утрачиваем
возможность видеть действия пользователей.
Поэтому вероятность установки единой политики
использования низкая и нам необходимо найти новые
решения.

Если любой пользователь в любое время и с
любого устройства может получить доступ к любой
информации, возникает необходимость в новом
понимании безопасности, которое позволяет нам
защитить данные и гарантировать законопослушность
пользователей.

АЛЬТЕРНАТИВЫ

•	 Альтернативным вариантом может стать
использование и интеграция нескольких решений,
например, цепочки прокси-серверов и NAC. Это
повышает сложность и расходы.

F5 | РЕШЕНИЕ APM + SWG

С помощью решения компании F5 мы можем решить многие проблемы, с которыми мы сталкиваемся во время
миграции приложений в облачную среду.

Видимость приложения в трафике протокола SSL: Мы можем анализировать и контролировать трафик путем интеграции
в качестве прокси-сервера и шифрования/дешифрования трафика SSL/TLS, позволяя установить эффективные
процедуры и определить приоритетность использования коммерческих приложений.

Аутентификация, авторизация и аудит пользователя: Встроенная поддержка для распространенных методов
аутентификации и контроля доступа к приложениям в соответствии с пользователем, группой, местоположением,
устройством и т. д.

Безопасность данных путем надежного шифрования, разработанного для защиты данных и транзакций в облачные
приложения.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ИНТЕГРАЦИЯ С БРОКЕРАМИ ДОСТУПА В ОБЛАЧНУЮ СРЕДУ (CASB).

Локальная инфраструктура

Office 365
Google
Apps Salesforce

Корпоративные пользователи

Dropbox Concur WebEx

~

Авторизированные пользователи

Устройства
пользователей

Управление
доступом

Службы
каталогов

1000 приложений ПО как услуги
Корпоративные

приложения

	 34ОБЛАЧНАЯ СРЕДА (ЧАСТНАЯ И ОБЩЕДОСТУПНАЯ)

МИГРАЦИЯ В ОБЛАЧНУЮ СРЕДУ

ЗАДАЧА

Компании заключают договора на облачные услуги
по причине превышения трафика или для снижения
эксплуатационных расходов. Проблема возникает,
когда приложение переносится с локального центра
обработки данных в облачную среду или требуется
одновременное существование локальных и
облачных экземпляров.

Компании сталкиваются с трудностями миграции, а
пользователи могут получить негативный опыт.

АЛЬТЕРНАТИВЫ

В качестве альтернативы можно вручную
осуществлять миграцию, останавливая услуги
локальных центров обработки данных и запуская
экземпляры в облачной среде в соответствующее
время, параллельно управляя статическими DNS-
записями.

Этот метод не только трудоемкий и сложный, но также
он может привести к прерыванию предоставления
сервиса. Если сервисы являются очень важными для
компании, мы не рекомендуем использовать данный
метод.

F5 | РЕШЕНИЕ LTM + DNS

Благодаря функциональным возможностям GSLB, включенным компанией F5 в модуль BIG-IP DNS, возможно
определить как центры обработки данных, так и сервисы в каждом из них.

BIG-IP DNS способен рекламировать сервисы в приоритетном центре обработки данных для каждого клиента и может
определять приоритетность центров обработки данных исходя из того, могут ли услуги мигрировать в другое место
(возможно в облачную среду).

Правила используются для анализа пользовательских запросов и для направления сеансов к оптимальному центру
обработки данных или к центру, содержащему доступный экземпляр необходимого сервиса.

Путем интеграции F5 в среду SDN и с помощью использования API, например, iControl REST, мы можем автоматически
предоставлять услуги по требованию в облачных средах, осуществляя бесперебойную миграцию без прерывания
предоставления сервисов для пользователей.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | МИГРАЦИЯ В ОБЛАЧНУЮ СРЕДУ

Балансировка

интеллектуальных
услуг DNS

Балансировка
интеллектуальных

услуг DNS

Платформа BIG-IP

Платформа BIG-IP

Локальный центр обработки данных

Облачный центр обработки данных

Пользователь 1

Прльзователь2

Немигрированное приложение

Мигрированное приложение

	 35ОБЛАЧНАЯ СРЕДА (ЧАСТНАЯ И ОБЩЕДОСТУПНАЯ)

ЗАЩИТА УСЛУГ В ОБЛАЧНЫХ СРЕДАХ

ЗАДАЧА

Многие компании в сфере средств массовой
информации приняли решение использовать
облачные решения для публикации контента. Они
гарантируют круглосуточный доступ, гибкость
хранилища, вычислительную мощность и пропускную
способность канала связи согласно коммерческим
потребностям. Также достаточно часто используется
более одного поставщика облачных услуг для
обеспечения большей гибкости Несмотря на то, что
такая ситуация значительным образом стимулирует
коммерческую среду и простоту, она также создает
новые требования, приводящие к необходимости
усовершенствованных решений. Одним из этих
требований является безопасность приложений. Как
обеспечить безопасность данных приложений или
предупредить DDoS-атаки?

Каким образом можно применить общие процедуры
безопасности ко всему общедоступному контенту и
приложениям?

АЛЬТЕРНАТИВЫ

•	 Заключение договора на решения и услуги
безопасности или поставщиков облачных услуг.

•	 Использование решений типа CDN, которые
позволяют обезопасить веб-трафик как можно
раньше.

•	 Оба решения являются значительно более
дорогими и сложными.

•	 Гибкость и разнообразие решений очень мало.

F5 | РЕШЕНИЕ SILVERLINЕ

С помощью решений для облачной безопасности (Silverline) мы можем применять процедуры к веб-услугам с точки
зрения сходства и с помощью полностью управляемых и гибких услуг, за которые вы платите только по мере
использования.

Мы решаем проблемы, связанные с использование более одного поставщика облачных услуг, интегрируя наше решение
для того, чтобы предоставить прокси-серверу доступ к любому опубликованному сервису.

Мы устраняем проблему сложности управления, возникающую в любом виде решения WAF, передавая управления
профессиональному персоналу компании F5, не теряя видимости и информации об использовании приложений.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ЗАЩИТА СЕРВИСОВ В ОБЛАЧНЫХ СРЕДАХ

ISP
Интернет

1.2.3.4

1.2.3.5

1.2.3.6

1.2.3.7

CDN
5.6.7.8

9.9.9.0/24

 F5 Silverline

 WAF защита

Облачная среда

Прокси-сервер/
WAF Маршрутизатор

Выборка первоначального контента

Клиент/
Транзитная

сеть ISP
Маршрутизатор

клиента
NAT пул

Центр обработки
данных

СОДЕРЖАНИЕ
СЕТИ F5
СБОРНИК РЕШЕНИЙ

БЕЗОПАСНОСТЬ

36	 Расширенный контроль доступа
37	 Соответствие стандарту безопасности PCI DSS
38	 Выявление DDoS-атаки
39	 Выявление DDoS-атаки на уровне 7 для активации защиты облачной

среды
40	 Выявление фишинговой атаки
41	 Выявление и уменьшение последствий DDoS-атаки на уровне 7 для

шифрованного трафика
42	 Интеграция со средствами противодействия APT от FireEye
43	 Интеграция с MdM от Airwatch
44	 Интеграция с MdM от Mobilelron
45	 Интеграция с решениями DAST и WAF
46	 Решения интеграции HSM
47	 Оптимизация рейтинга Google с использованием TLS/SSL
48	 Шлюз обратного прокси-сервера
49	 Защита от ботов в средах OWA
50	 Защита с интеллектуальными репутационными списками
51	 Защита инфраструктуры DNS
52	 Защита публичных порталов
53	 Защита DNS с помощью DNSSEC
54	 Прозрачная защита от мошенничества для сферы e-commerce
55	 Замена Juniper SSL VPN
56	 Замена Microsoft Forefront TMG
57	 Замена платформ DNS на основе BIND
58	 Постоянно работающее решение для мобильных устройств
59	 Решение аутентификации Kerberos для мобильных устройств
60	 Решение удаленного доступа VPN SSL
61	 Разгрузка SSL/TLS
62	 Решение доступности SSL/TLS
63	 Решение единого входа в систему
64	 Защита веб-приложений (WAF)
65	 Прокси-решение для безопасности сотрудников в сети
66	 Улучшенная защита веб-приложений (е-WAF)

	 36БЕЗОПАСНОСТЬ

РАСШИРЕННЫЙ КОНТРОЛЬ ДОСТУПА

ЗАДАЧА

Услуги требуют идентификации пользователя для
предотвращения несанкционированного доступа.

Рост частоты атак означает, что для доступа
пользователя к определенным ресурсам требуется
более высокий уровень интеллектуальности. Пароля
уже недостаточно, необходимо также учитывать
пользовательский контекст - где, как, когда
происходит доступ и т. д.

АЛЬТЕРНАТИВЫ

•	 Одной альтернативой этой технологии является
внедрение этой логики непосредственно в
приложение, что требует персонализации,
перепрограммирования, кодирования,
тестирования и т. д. Эта альтернатива, помимо
трудоемкости, не может быть продублирована на
других приложениях.

•	 Другой альтернативой может быть использование
прокси-серверов от определенных
производителей, однако в этом случае отсутствует
масштабируемость (и высокая доступность), они
несовместимы с различными производителями
программного обеспечения, (Это требует наличия
пары прокси-серверов на производителя с
разными политиками и т. д.) (IBM, SAP, Oracle,
MS и т. д.) и промежуточные элементы с малой
способностью управлять трафиком шифрования,
точками отказа, OPEX++ и т. д.)

F5 | РЕШЕНИЕ APM

АРМ от F5 позволяет установить детализированные процедуры доступа к разным услугам, что приводит к
персонализированному контролю доступа для каждого приложения и каждой группе пользователей.

Доступ к приложению учитывает контекст пользователя — кто он, откуда он запрашивает доступ и к какой группе
принадлежит.

Это решение осуществляет проверку пользователя по разным типам хранилищ (LDAP, RADIUS, AD и т. д.), проверяет
статус безопасности устройства, осуществляет аутентификацию с использованием усовершенствованных механизмов,
например, SAML.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | РАСШИРЕННЫЙ КОНТРОЛЬ ДОСТУПА

832849

Проверьте доступ пользователя на основе различных параметров: соответствие, административная группа, устройство, геолокация и т. д.
Добавьте двухфакторную аутентификацию на основании контекста Интеграция с управлением мобильными устройствами (MDM) и т. д

Создать политику

Пользователь = Отдел кадров

Отдел кадров

Администратор

AAA сервер

Корпоративный домен

Новейшие антивирусные программы

Текущая ОС

	 37БЕЗОПАСНОСТЬ

СООТВЕТСТВИЕ СТАНДАРТУ БЕЗОПАСНОСТИ
PCI DSS

ЗАДАЧА

Консорциум лидеров индустрии платежных карт (PCI)
сформировал набор Стандартов безопасности данных
(DSS) для организаций, использующих платежные
шлюзы на своих интернет-сайтах, или хранящих
такие данные. Эти компании должны выполнять
минимальные требования безопасности для
предотвращения мошенничества. Компании, которые
не выполняют это правило, могут быть оштрафованы
или даже лишены возможности использовать
платежный шлюз.

Одним из наиболее важных из 12 установленных
требований является пункт 6. Изначально стандарт
требовал разработки кода безопасности и его
периодической проверки и т. д. Принимая во
внимание сложность выполнения этого требования,
при первом пересмотре стандарта он был изменен на
возможность использования специализированного
решения по обеспечению безопасности (межсетевой
экран веб-приложения). Помимо своей оптимальности
WAF лучше обеспечивает безопасность.

АЛЬТЕРНАТИВЫ

•	 Применение всех пунктов стандартов PCI DSS в
процессе развертывания приложения намного
дороже и менее безопасно. Специализированное,
регулярно обновляемое устройство, вероятно
не будет иметь уязвимостей защиты, в отличие
от кодов, которые проверяются каждые шесть
месяцев.

•	 Решения конкурентов помогают «усилить»
нормативно-правовое соответствие, но
необходимо помнить, что решение F5 широко
распространено на рынке и благодаря своему
стратегическому расположению в архитектуре
клиента (в рамках КДП), технически является
наиболее целесообразным.

F5 | РЕШЕНИЕ ASM

ASM (Система управления безопасностью приложений) компании F5 позволяет быстро и просто развертывать модуль
межсетевой экран веб-приложения (WAF) и таким образом соответствовать стандартам PCI DSS. ASM развертывается
прозрачным для приложений способом, таким образом обеспечивая защиту от атак на веб-приложения, например,
OWASP и DDoS.

ASM также создает подробный отчет, в котором отражены аспекты стандарта PCI DSS, которым соответствует или не
соответствует приложение.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | COMPLIANCE PCI DSS | СООТВЕТСТВИЕ СТАНДАРТУ БЕЗОПАСНОСТИ PCI DSS

ices

W
AF

WWWWWWWWWW
AFAFAFAFAFFAFAF

viiiiiiiiiiiicccceeececcccceeceeeccceeeececessssssssssssssss

Законный
пользователь

Взломщики

Защита уровня 7:
Атаки геолокации, DDoS,

внедрение SQL, первая десятка
атак OWASP, угрозы уязвимости

нулевого дня, приложения AJAX,
полезная нагрузка JSON

Центр обработки
данных

Межсетевой экран
веб-приложения

VA/DAST сканирование

Веб-приложение,
размещенное в частной

облачной среде

Физически
размещенное

веб-приложение

Политику можно построить
с помощью стороннего DAST.

Веб-приложение,
размещенное

в общедоступной
облачной среде

Физ. Вирт.

	 38БЕЗОПАСНОСТЬ

ВЫЯВЛЕНИЕ DDOS-АТАКИ

ЗАДАЧА

Клиенты с одним исходящим интернет-провайдером
(ISP) сталкиваются с необходимостью выбора
компании с которой заключается договор на защиту
против DDoS-атак.

Заключать договора на услуги защиты со всеми
поставщиками является нецелесообразным с
экономической точки зрения.

С другой стороны, заключение договора с одним
поставщиков требует проведения локальной
проверки общего трафика от всех поставщиков.

АЛЬТЕРНАТИВЫ

•	 Заключение договоров на услуги защиты со
всеми поставщиками экономически невыгодно и
не способствует повышению качества услуги.

•	 Размещение расширения абонентского конечного
оборудования (CPE) для выявления атак в каждом
ISP значительно повышает затраты и сложность
решения.

F5 | РЕШЕНИЕ AFM + ASM

Модули AFM (Расширенная программа управления межсетевыми экранами) и ASM (Система управления безопасностью
приложений) компании F5 позволяют обнаружить DDoS-атаки на уровнях от 3 до 7 по всем клиентским линиям
Интернет, поэтому мы можем применить стратегию заключения договоров на защиту против объемных DDoS-атак с
единым интернет-провайдером.

Как только было установлено, что в одном из интернет-провайдеров происходит атака, платформа F5 ограничивает атаку
на уровнях 3-7, сводя ее к пропускной способности линии каждого провайдера, до минимума снижая использование
защитных ограничений.

В случае фактической атаки платформа F5 может использовать «облачное предупреждение» для уведомления
интернет-провайдера, с которым заключен договор на защиту DDoS, предоставив возможность объявления префиксов
сервисов другим интернет-провайдерам, обеспечивая доступность сервисов.

Это решение также относится к ситуации атак на шифрованный трафик.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ВЫЯВЛЕНИЕ DDOS-АТАКИ

Клиенты

Интернет-провайдер А

Партнеры
Интернет-провайдер B Платформа BIG-IP

DDoS -атака

DDoS -атака

Интернет-провайдер
обеспечивает сервис
защиты от объемных

DDoS-атак

Сервис очистки
облачной среды

Предупреждение облачной
среды об объемной атаке

Центр обработки данных

Услуги межсетевых экранов
+Межсетевой экран веб-приложения

	 39БЕЗОПАСНОСТЬ

ВЫЯВЛЕНИЕ DDOS-АТАКИ НА УРОВНЕ 7 ДЛЯ
АКТИВАЦИИ ЗАЩИТЫ ОБЛАЧНОЙ СРЕДЫ

ЗАДАЧА

Выявление DDoS-атак в сети поставщика услуг
осуществляется с использованием протокола Net-
Flow, уровня 3 (сеть) и уровня 4 (транспорт).

Выявления «низкоуровневых и медленных» атак
на 7 уровне (приложение), хотя это эффективный
способ смягчения их последствий, как только
трафик выходит онлайн и проходит центр смягчения
последствий (центры очистки) после оповещения
BGP/DNS о перенаправлении трафика.

АЛЬТЕРНАТИВЫ

•	 Операторы сети могут обеспечить оборудование
в абонентском пункте клиента для выявление
DDoS-атак на 7 уровне, однако это абонентское
конечное оборудование (CPE) предназначено
специально для этой цели и значительно
увеличивает стоимость сервиса.

•	 Альтернативой может быть постоянная передача
трафика онлайн через оператора услуги, это
намного дороже и значительно увеличивает
задержку всего трафика, даже в случае отсутствия
каких-либо атак.

F5 | РЕШЕНИЕ ASM

Решение ASM (Система управления безопасностью приложений) компании F5 развертывается при входе в центр
обработки данных, оно определяет все типы DDoS-атак, специфичных для уровня 7, и защищает приложения.
С помощью функциональной возможности «облачное предупреждение» ASM сигнализирует об атаке на сервис
поставщика услуг, таким образом активируя защиту в облачной среде и минимизируя атаку до того, как она достигнет
центра обработки данных.

Решение ASM способно минимизировать DDoS-атаки, специфичные для уровня 7, сводя их к доступной полосе
пропускания в центре обработки данных, экономя расходы клиента на активацию услуги по защите облачной среды в
случае, когда эти атаки не превышают доступную полосу пропускания.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ВЫЯВЛЕНИЕ DDOS-АТАКИ НА УРОВНЕ 7 ДЛЯ АКТИВАЦИИ ЗАЩИТЫ
ОБЛАЧНОЙ СРЕДЫ

ISP

Клиенты

Партнеры Платформа BIG-IP

DDoS -атака

DDoS -атака

Сервис очистки
облачной среды

Предупреждение облачной
среды об объемной атаке

Центр обработки данных

DDoS защита уровень 7

Интернет-провайдер обеспечивает
сервис защиты от объемных

 DDoS-атак

	 40БЕЗОПАСНОСТЬ

ВЫЯВЛЕНИЕ ФИШИНГОВОЙ АТАКИ

ЗАДАЧА

Уровень экономического мошенничества в
транзакциях электронной торговли возрастает
ежедневно.

Одной из самых распространенных атак в этой
области является фишин. Множество вариантов этого
метода, но, как правило, он состоит из копирования
интернет-сайта компании и перенаправления
потенциальных жертв на скопированную версию
для похищения их учетных данных и, таким образом,
получения возможности их подделать. этапов:
копирование оригинального интернет-сайта,
публикация поддельной копии и похищение учетных
данных жертвы. Поддельный интернет-сайт сразу
после его выявления, чтобы предотвратить обман
новых жертв.

АЛЬТЕРНАТИВЫ

Хотя существуют другие продукты и услуги,
способные выявлять фишинг, технология компании
F5 — единственная, являющаяся прозрачной во
время реализации (нет необходимости вносить
изменения в приложение или дополнительно что-
либо устанавливать в клиент), а также единственная,
работающая на всех 3 уровнях, описанных выше.

F5 | РЕШЕНИЕ WEBSAFE

Антифишинговая технология компании F5 уникальна в том, как она работает и как воплощается. Она прозрачно
внедряется в замаскированный код JavaScript, который защищает себя от удаления. Этот код имеет возможность
проверить, является ли приложение оригинальным или поддельным, и в случае выявления фишинга он уведомляет
компанию-собственника приложения или компанию F5. Это единственная технология, способная осуществить
выявление на всех 3 уровнях, описанных выше: в случае копирования приложения; в случае публикации приложения
на поддельном сайте, и, что интересно, в случае входа жертвы на поддельный сайт.

Кроме того, специалисты информационной безопасности компании F5 способны прекратить работу таких поддельных
сайтов в течение нескольких минут во избежание мошенничества онлайн и для защиты имиджа компании.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ВЫЯВЛЕНИЕ ФИШИНГОВОЙ АТАКИ

SECURITY

Клиенты онлайн

Клиенты онлайн

Клиенты онлайн

Сумма
счета

Атаки «Человек
в браузере»

Копированные
страницы и фишинг

Межсетевой экран

Защита против
интернет-

мошенничества

Приложение

Центры по обеспечению
безопасности компании F5

Перевод денежных средств

Автоматизированные транзакции и
целостность транзакций

	 41БЕЗОПАСНОСТЬ

ВЫЯВЛЕНИЕ И УМЕНЬШЕНИЕ ПОСЛЕДСТВИЙ DDOS-
АТАКИ НА УРОВНЕ 7 ДЛЯ ШИФРОВАННОГО ТРАФИКА

ЗАДАЧА

«Низкоуровневые и медленные» атаки шифрованного
трафика (HTTP к SSL) на 7 уровне не могут
быть выявлены защитными сервисами, которые
предлагаются поставщиком услуг или в облачной
среде, за исключением случаев, когда мы
предоставляем поставщику услуг частные ключи
шифрования.

АЛЬТЕРНАТИВЫ

Услуги выявления и защиты шифрованного трафика
на уровне 7, предлагаемые провайдером услуг или
развернутые в облаке решения требуют частных
ключей шифрования. Предоставление таких ключей
третьей стороне может нарушать процедуры
безопасности или конфиденциальность сервиса.

F5 | РЕШЕНИЕ ASM

Решение ASM (Система управления безопасностью приложений) позволяет локально расшифровывать трафик HTTPS
(импортируя частные ключи шифрования) и анализировать возникающий HTTP-трафик, таким образом, идентифицируя
все типы DDoS-атак, специфичные для уровня 7, и защищая приложения.

После очищения трафика возможно повторно зашифровать трафик к серверам приложений, даже при условии длины
ключа, отличной от оригинала, при этом соответствуя стандартам безопасности сервиса.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ВЫЯВЛЕНИЕ И УМЕНЬШЕНИЕ ПОСЛЕДСТВИЯ DDOS-АТАК НА УРОВНЕ 7
ДЛЯ ШИФРОВАННОГО ТРАФИКА

ISP

L7 DDoS Detection

HTTPS

HTTPS

HTTPS

HTTPS

HTTPS/HTTP

 Клиенты

Партнеры

DDoS -атака

DDoS -атака

Платформа BIG-IP

Интернет-провайдер
обеспечивает защиту

против объемных DDoS атак

Центр обработки данных

Инспекция HTTPS

	 42БЕЗОПАСНОСТЬ

ИНТЕГРАЦИЯ СО СРЕДСТВАМИ ПРОТИВОДЕЙСТВИЯ
APT ОТ FIREEYE

ЗАДАЧА

Некоторые виды атак стали настолько изощренными,
что их больше не квалифицируют как просто
атаки, а называют APT (продвинутая постоянная
угроза) или целевые и постоянные атаки, уровень
интеллектуальности которых позволяет обойти
межсетевые экраны и традиционные устройства.
Противодействие таким угрозам требует специальных
решений, которые возьмут на себе ответственность
за расследование этих новых атак, воспроизведение
всего потока атак и отслеживания возможного
ущерба. Эту роль выполняет решение FireEye.

Зашифрованный SSL/TLS трафик представляет
проблему для всех решений, поскольку они не
способны дешифровать его для проверки контента, и
соответственно поднять тревогу в случае заражения
или атаки.

Более того, устройства FireEye необходимо
масштабировать и балансировать с помощью
устройства, которое может интерпретировать трафик
и отправлять его на устройство на уровне 2.

АЛЬТЕРНАТИВЫ

•	 Оставить оборудование FireEye без видимости
протокола SSL.

•	 Масштабировать FireEye путем размещения
его в каждой виртуальной ЛС и использования
физического интерфейса для каждого устройства.

F5 | РЕШЕНИЕ LTM + APM + SWG

Благодаря расширенным функциональным возможностям SSL/TLS решения BIG-IP LTM мы можем балансировать
нагрузку устройств FireEye и обходить их ограничения относительно шифрованного трафика. Это позволяет
устанавливать пул устройств FireEye для обслуживания всего предприятия.

С помощью функциональных возможностей относительно протокола SSL, предоставляемых BIG-IP, мы можем
дешифровать трафик, отправлять его для анализа FireEye, а после этого снова шифровать до его повторного появления
в Интернете.

Если бы весь трафик проходил через FireEye, это могло бы привести к его перегрузке или мысли о том, что он был
задействован в незаконном процессе на каких-то доменах. Поэтому мы используем SWG (интернет-шлюз безопасности)
для классификации трафика и распределения его на различные категории, обходные домены, которые мы не планируем
исследовать.

Функциональные возможности АРМ (Программа управления политикой доступа) используются для аутентификации
пользователей и выявления того, следует ли направлять их на проверку FireEye.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ИНТЕГРАЦИЯ СО СРЕДСТВАМИ ПРОТИВОДЕЙСТВИЯ APT ОТ FIREEYE

Интернет

Платформа BIG-IP

Зашифрованные
данные

Зашифрованные
данные

Пользователь Пользователь Пользователь

Дешифрованные данные

Дешифрованные данные

Балансировка
нагрузки

Инспекция трафика
и анализ рисков

	 43БЕЗОПАСНОСТЬ

ИНТЕГРАЦИЯ С MDM ОТ AIRWATCH

ЗАДАЧА

За последние годы все более распространенным
стал доступ к корпоративным ресурсам с мобильных
устройств. Некоторые компании даже позволяют
сотрудникам использовать собственные устройства
(концепция BYOD), однако это становится
причиной проблем безопасности, связанных как
с конфиденциальностью данных, так и с защитой
мобильных устройств пользователей.

Решения управления мобильными устройствами
(MDM) гарантируют соответствие мобильных
устройств требованиям процедур безопасности при
соединении с корпоративными устройствами, в то же
время они обеспечивают механизмы, позволяющие
компании управлять этими устройствами для
обеспечения конфиденциальности данных и удалять
конфиденциальные данные в случае их потери или
кражи. Решения MDM обеспечивают безопасность
мобильных устройств, но они не разрешают вопросы,
связанные с доступом в сеть с таких устройств.

АЛЬТЕРНАТИВЫ

•	 Независимое осуществление решениями MDM
своих функций, что удваивает объем управления
безопасностью доступа с мобильных устройств.

•	 Двойная аутентификация в двух различных
решениях с последующими неудобствами для
пользователя.

F5 | РЕШЕНИЕ APM

Модуль АРМ (Программа управления политикой доступа) от компании F5 позволяет сосредоточить все механизмы
аутентификации в одном пункте (BIG-IP), а это устройство гарантирует соответствие с процедурами безопасности в
сети.

АРМ позволяет осуществить интеграцию с решениями MDM (например, AirWatch) так, чтобы после идентификации
устройства АРМ детально исследует MDM, чтобы проверить, соответствует ли устройство процедурам безопасности,
необходимым для доступа.

Решение позволяет использовать единый вход в систему (SSO) для коммерческих приложений.

Если устройство не соответствует установленным стандартам безопасности, мы можем отказать в доступе или
потребовать повторного входа с MDM.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ИНТЕГРАЦИЯ С MDM ОТ AIRWATCH

Load Balancing
+ DDoS Protection

+ Firewall ++++ FiFFiFiFiFFiFiF rrrrrreeeeeewwwwwwalalalalalalllllll++++++++++++++++ FiFiFiFiFirrrrreeeeewwwwwalalalalallllll

MDM

SSO

[Центр обработки
данных]

Смартфон

Планшет
Интернет

Платформа BIG-IP

Серверы

Серверы

Соответствие

Планшет
с приложениями Процедуры

Сервер ААА Несоответствие

Безопасный,
но несоответствующий

	 44БЕЗОПАСНОСТЬ

ИНТЕГРАЦИЯ С MDM ОТ MOBILEIRON

ЗАДАЧА

За последние годы все более распространенным
стал доступ к корпоративным ресурсам с мобильных
устройств. Некоторые компании даже позволяют
сотрудникам использовать собственные устройства
(концепция BYOD), однако это становится
причиной проблем безопасности, связанных как
с конфиденциальностью данных, так и с защитой
мобильных устройств пользователей.

Решения управления мобильными устройствами
(MDM) гарантируют соответствие мобильных
устройств требованиям процедур безопасности при
соединении с корпоративными устройствами, в то же
время они обеспечивают механизмы, позволяющие
компании управлять этими устройствами для
обеспечения конфиденциальности данных и удалять
конфиденциальные данные в случае их потери или
кражи. Решения MDM обеспечивают безопасность
мобильных устройств, но они не разрешают вопросы,
связанные с доступом в сеть с таких устройств.

АЛЬТЕРНАТИВЫ

•	 Независимое осуществление решениями MDM
своих функций, что удваивает объем управления
безопасностью доступа с мобильных устройств.

•	 Двойная аутентификация в двух различных
решениях с последующими неудобствами для
пользователя.

F5 | РЕШЕНИЕ APM

Модуль АРМ (Программа управления политикой доступа) от компании F5 позволяет сосредоточить все механизмы
аутентификации в одном пункте (BIG-IP), а это устройство гарантирует соответствие с процедурами безопасности в
сети.

АРМ позволяет осуществить интеграцию с решениями MDM (например, MobileIron) так, чтобы после идентификации
устройства АРМ направляет запрос MDM, чтобы проверить, соответствует ли устройство политикам безопасности,
необходимым для доступа.

Решение позволяет использовать единый вход в систему (SSO) для коммерческих приложений.

Если устройство не соответствует установленным стандартам безопасности, мы можем отказать в доступе или
потребовать повторного входа с MDM.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ИНТЕГРАЦИЯ С MDM ОТ MOBILEIRON

Load Balancing
+ DDoS Protection

+ Firewall allalalalaaalalaaallaaalllllllllllllalaalalaalaaaaaallalaalalaalaalaalalaaaalaalaaalaa llllllllll
DDDDoSoSSSoSSSSoSSoSoSSSSoSoSoSoSSSoSSSoSoSooSoSSSSS PPPPPPPPPPPPPPPPPPPPPPPPPPPPrrrrrrrrrrroooooooooooot

wwwwwwwwwwwwwwwwwwwwwwwwwwwwwwwwwaaaaaaaaaaaaawwaaaaaaaaaaaaaaaaaaaaaaaaaa

SSO

[Центр обработки
данных]

Смартфон

Планшет
Интернет

Платформа BIG-IP

Серверы

Серверы

Соответствие

Планшет
с приложениями Процедуры

Сервер ААА Несоответствие
MDM

Безопасный,
но несоответствующий

	 45БЕЗОПАСНОСТЬ

ИНТЕГРАЦИЯ С РЕШЕНИЯМИ DAST И WAF

ЗАДАЧА

Технология межсетевого экрана веб-приложения
(WAF) может быть развернута в центре обработки
данных несколькими способами. Она может
изменятся от полностью автоматизированного
сервиса на основе черный списков, которые сами
основаны на сигнатурах, до самого продвинутого
варианта предоставления допуска с использованием
белых списков на основании правил, специально
настроенных для каждого приложения.

Подобным образом, при выявлении уязвимых мест,
временные рамки для внедрения нового регламента
в охранное оборудование организации значительно
увеличиваются из-за внутренних процессов
организации, которые часто значительно уменьшают
время реакции при возникновении подобных
ситуаций.

Это промежуточный вариант для малозатратного
решения, которое повышает уровень безопасности
и обеспечивает защиту на основе сигнатур путем
автоматизированной интеграции инструментов для
сканирования Теста безопасности динамического
приложения (DAST) (например, Rapid7, Qualys, Faast,
Tenable, WhiteHat и т. д.)

АЛЬТЕРНАТИВЫ
•	 Если мы будем полагаться только на базы

данных сигнатур атак, повысится уязвимость
перед изощренными атаками, которые требуют
специального контроля.

•	 Использование модели контроля человеком
требует выделенных ресурсов, которые приводят
к значительному росту эксплуатационных затрат.

•	 Отказ от автоматизации процесса создания
новых сигнатур чрезвычайно увеличивает время,
необходимое для ликвидации последствий атак.

F5 | РЕШЕНИЕ ASM

Модуль ASM (Система управления безопасностью приложений) компании F5 позволяет быстро и просто развертывать
WAF прозрачным для приложений способом, и таким образом обеспечивать защиту против атак на интернет-приложения,
например, OWASP и DDoS. Он также включает способность контроля соответствия стандарту безопасности PCI DSS.

ASM поддерживает импорт отчетов по оценке уязвимости от сторонних инструментов DAST-типа для дополнения
процедур безопасности.

Возможности планирования компании F5 позволяют автоматизировать процесс анализа отчета инструмента DAST,
создавая новые рекомендованные сигнатуры и внедряя в производство новые средства управления безопасностью.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ИНТЕГРАЦИЯ С РЕШЕНИЯМИ DAST И WAF

HTTPS
HTTP

HTTP
HTTPS

HTTPS/HTTP

Клиенты

Клиенты

DDoS-атака

OWASP атаки

Запланированное
сканирование

Центр обработки данных

Защита WAF

Платформа BIG-IP

Динамическая
сигнатура

	 46БЕЗОПАСНОСТЬ

РЕШЕНИЯ ИНТЕГРАЦИИ HSM

ЗАДАЧА

В ситуациях, когда безопасность особенно важна,
многие компании используют внешние репозитории
сертификатов – аппаратные модули системы
безопасности (HSM) – от таких производителей,
как Thales или SafeNet. Эти решения обеспечивают
охрану частного ключа сертификатов, гарантируя
сохранность информации. Это помогает избежать
случаев, когда эти частные ключи подвергаются
риску. В таких ситуациях, специалисты, вовлеченные
в предоставление сервиса(ов) с использованием
этих сертификатов, должны иметь возможность
интегрироваться в эти репозитории до такой степени,
чтобы они могли шифровать/дешифровать трафик,
несмотря на отсутствие частного ключа.

Помимо улучшения безопасности, HSM упрощают
управление сертификатами и являются способом
достижения получения сертификатов соответствия
стандарту FIPS 140-2, которая требуется в
определенных важных средах.

АЛЬТЕРНАТИВЫ

•	 Компания F5 является единственным
производителем КДП, который обладает
функциональными возможностями интегрироваться
с внешними HSM и сосуществовать с ними в
высокобезопасных средах, в которых сертификаты
находятся в едином внешнем репозитории, и
таким образом выполнять стандарты FIPS. Даже
виртуальная среда может работать в среде FIPS.

•	 Альтернативным вариантом может быть
использование внутреннего оборудования HSM
(FIPS). Помимо высокой цены, это решение
больше не поддерживает общепринятую практику
компаний, которые используют HSM, и поэтому
не может быть единственным репозиторием для
корпоративных сертификатов.

F5 | РЕШЕНИЕ LTM

Все оборудование BIG-IP, включая VE, способно интегрироваться с оборудованием HSM, достигая соответствия
стандарту FIPS 140-2.

Определенное оборудование, такое как BIG-IP серий 7000 и 10000, уже сертифицировано на соответствие FIPS, так
как оно включает внутренний HSM для безопасного хранения ключей.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | РЕШЕНИЯ ИНТЕГРАЦИИ HSM

HSM

BIG-IP

Трафик HTTPS

Разгрузка SSL
Трафик HTTP

Интернет
РАЗГРУЗКА SSL Веб-сервер/

Приложение

Пользователи

	 47БЕЗОПАСНОСТЬ

ОПТИМИЗАЦИЯ РЕЙТИНГА GOOGLE С
ИСПОЛЬЗОВАНИЕМ TLS/SSL

ЗАДАЧА

SSL – это протокол шифрования, который
обеспечивает безопасность интернет-соединений,
используя шифрование с открытым ключом для
шифрования трансфера данных между отправителем
и получателем, и таким образом обеспечивает
конфиденциальность.

Одним из наиболее распространенных способов
использования является шифрование протокола
HTTP для формирования протокола HTTPS. Этот
способ используется для шифрования более чем
70% веб-транзакций в Интернет.

Более старые версии протокола SSL очень уязвимы.

Следующая версия SSL (под названием TLS)
значительно безопасней, особенно это касается
самых новых версий, и одним из критериев,
используемых Google для ранжирования интернет-
страниц, является результат их «оценки SSL 50%
компаний получают степень «C», что очень плохо.
Внедрить TLS в старую интернет-инфраструктуру
далеко не простая задача.

АЛЬТЕРНАТИВЫ

•	 Обновление всей инфраструктуры веб-сервиса
и установление ее размеров для поддержания
новейших стандартов шифрования; это влечет за
собой значительные вложения в виде расходов и
времени внедрения.

F5 | РЕШЕНИЕ LTM

Решение BIG-IP LTM от F5 — это архитектура full-proxy, которая объединяет аппаратное ускорение и поддерживает
больше протоколов шифрования, чем любая другая платформа на рынке.

Это самое лучшее решение для позиционирования между пользователями и приложениями, устанавливающее
связь с пользователями через новейшие стандарты шифрования. Для обеспечения безопасности соединений и для
поддержания обращенного к серверу шифрования без модификации, LTM становится SSL/TLS шлюзом.

BIG-IP LTM значительно улучшает безопасность сервиса и в качестве побочного положительного эффекта также
улучшает поисковую оптимизацию сайтов (SEO), не требуя крупных вложений, быстрым и прозрачным для современных
приложений способом.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ОПТИМИЗАЦИЯ РЕЙТИНГА GOOGLE С ИСПОЛЬЗОВАНИЕМ TLS/SSL

TLS 1.3

HTTP/1.x HTTP/2

SSL 3.0

Клиент

Протокол /
криптошлюз

Платформа BIG-IP

Управление клю
чам

и

Видим
ость / управление

Защ
ита данны

х

Сервер

	 48БЕЗОПАСНОСТЬ

ШЛЮЗ ОБРАТНОГО ПРОКСИ-СЕРВЕРА

ЗАДАЧА

Достаточно часто шлюзы и обратные прокси-
серверы используются для предоставления
внешним пользователям доступа к определенному
типу приложений для внутреннего использования.
Например, для этого часто используются серверы
MSFT TMG ил ISA для обеспечения доступа к серверам
Exchange / SharePoint или Apache с целью перезаписи
URL, однако многие компании также используют
такие решения для улучшения безопасности доступа;
в таких устройствах трафик HTTPS дешифруется
и направляется в незашифрованном виде на
серверы или службы аутентификации, особенно с
использованием цифровых сертификатов.

Основываясь на приведенных примерах, легко
прийти к выводу, что речь идет о специальных
решениях согласно типу приложения, ведущих к
созданию очень однородных сред, компоненты
которых никто не берется Больше точек отказа и
большая сложность.

АЛЬТЕРНАТИВЫ

•	 Частичная обработка обратным прокси-сервером.

F5 | РЕШЕНИЕ APM

Модуль АРМ (Программа управления политикой доступа) от компании F5 позволяет разрешить все ситуации
конфигурации, в которых возникает необходимость использования таких решений, как шлюз доступа или обратный
прокси-сервер.

Аутентификация пользователя. Встроенная поддержка как основного, так и нетипичного метода аутентификации.

Услуги публикации и переписывания URL-адресов. Внешняя публикация сервисов и перенаправление их на внутренние
сервисы и серверы, скрывая фактические внутренние адреса и URL.

Шифрование/дешифрование SSL трафика. Компания F5 включает платы ускорителя протокола SSL в свои аппаратные
устройства для оптимального осуществления этих функций.

Публикация сервисов MSFT. Оптимизирует, ускоряет и обеспечивает безопасность выпуска услуг Microsoft, заменяя и
улучшая архитектуру и решения серверов TMG или ISA.

Развертывание решений SSL-VPN для покрытия доступа пользователей к приложениям и корпоративным ресурсам с
любого устройства и любого местоположения.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ШЛЮЗ ОБРАТНОГО ПРОКСИ-СЕРВЕРА

Local Traffic Management
Access Policy Management

Application Security
Application Acceleration

H
A,

 L
B

(HA, LB de dir cto ios)

Virtualization

Vi
rt

ua
liz

at
io

n

Пользователи Интернет-серверы

Проверка безопасности
конечной точки

Приложение 1

Приложение 2

Приложение 3

Виртуализация
(Высокая доступность,

балансировщик нагрузки каталогов)

Ви
рт

уа
ли

за
ци

я
(В

ыс
ок

ая
 д

ос
ту

пн
ос

ть
,

ба
ла

нс
ир

ов
щ

ик
 н

аг
ру

зк
и

ка
та

ло
го

в)

Безопасность приложения
Ускорение приложения

Управление локальным трафиком
Управление политикой доступа

	 49БЕЗОПАСНОСТЬ

ЗАЩИТА ОТ БОТОВ В СРЕДАХ OWA

ЗАДАЧА

Электронная почта является одним из самых
распространенных (и уязвимых) приложений
в корпоративных средах. DoS/DDoS-атаки на
интернет-порталы Exchange (OWA) основываются
на идее предотвращения доступа пользователя,
аутентифицированного Атака происходит путем
попыток аутентификации пользователя, который
неправильно вводит пароль доступа более 3
раз, что приводит к тому, что AD автоматически
активирует метод защиты для блокировки доступа
для этого пользователя. Как известно, когда речь
идет о DDoS-атаке, она охватывает множество
пользователей (иногда атака всех пользователей,
зарегистрированных в AD компании).

Большой проблемой является тот факт, что такие
атаки заранее предполагают, что ни одна компания
не способна проверять, управлять и анализировать
вся информацию в Exchange, а также существует
опасность, связанная с раскрытием информации в
почтовых ящиках.

АЛЬТЕРНАТИВЫ

•	 Вы можете настроить службу Active Direc-
tory для увеличения количества попыток,
разрешенных для одного пользователя, до того
как он будет заблокирован, или можете оставить
его незащищенным, что не сможет защитить
пользователей от DDoS-атак.

F5 | РЕШЕНИЕ APM

Компания F5 предлагает дополнить уровень управления расширенной аутентификацией пользователей. Это решение
(АРМ - Программа управления политикой доступа) стремится консолидировать всех пользователей приложения (как
внутренних так и внешних).

АРМ может обеспечить экран доступа пользователей, внешний вид которого подходит для приложения (например,

Exchange) и может управлять аутентификацией всех пользователей для данного приложения. Таким способом мы
можем контролировать количество попыток аутентификации, разрешенных для одного пользователя (меньше, чем
разрешено AD), чтобы избежать блокировки пользователей в AD. В случае превышения количества попыток, можно
представить другие механизмы безопасности, например, двухфакторную аутентификацию OTP, Captcha и т. д.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ЗАЩИТА ОТ БОТОВ В СРЕДАХ OWA

Хакеры

Интернет-боты

Пользователь

Интернет Межсетевой экран

Аутентификация
пользователя.
+ DDoS защита

Платформа BIG-IP

Сервер Exchange

Active Directory

	 50БЕЗОПАСНОСТЬ

ЗАЩИТА С ИНТЕЛЛЕКТУАЛЬНЫМИ РЕПУТАЦИОННЫМИ
СПИСКАМИ

ЗАДАЧА

Серверы приложений компаний ежедневно
сталкиваются с атаками как бот-сетей, таких как
сканеры, так и фишингом. В то же время сети должны
предотвратить исходящие соединения с командными
серверами (C&C) или сайтами с вредоносными
программами.

Выявить и заблокировать эти угрозы становится все
сложнее, при этом необходимо сохранять высокую
доступность приложений.

Приложения и веб-сайты должны сохранять
доступность для законных пользователей, но в
то же время, компании должны быть способны
предотвратить незаконный или вредоносный доступ.
Зараженные конечные точки пытаются подключиться
к сетям компании и это приводит к потере ресурсов
сети. Вследствие этого пользователи могут
подключиться к сайтам с вредоносными программами.
Компаниям необходимо предотвращать заражение
серверной части, принимая во внимание то, что эти
угрозы постоянно растут и совершенствуются.

АЛЬТЕРНАТИВЫ

•	 NGFW не масштабируются в случае DDoS-атаки.
Кроме того, они не способны фильтровать IP-
векторы DDoS.

F5 | РЕШЕНИЕ IP INTELLIGENCE

Одним из наиболее эффективных и экономически выгодных механизмов снижения количества спама является
блокировка в режиме реального времени определенного почтового трафика на основании списков репутации.

Решение IP Intelligence от F5 добавляет уровень безопасности с обновленным обзором как входящих, так и исходящих
IP-адресов. Компании могут защитить содержимое своих центров обработки данных с помощью идентификации
вредоносных или сомнительных IP-адресов в режиме реального времени и настройки процедур BIG-IP для блокировки
их доступа. В результате уменьшается нагрузка на серверную часть, включая межсетевые экраны и серверы.

IP Intelligencе может внедряться в любое устройство BIG-IP или интегрироваться с ASM (Система управления
безопасностью приложений) (WAF компании F5) для детального обзора активности подозрительных IP-адресов.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ЗАЩИТА С ИНТЕЛЛЕКТУАЛЬНЫМИ РЕПУТАЦИОННЫМИ СПИСКАМИ

vv

rr

?

 S

AA

Бот-сеть

Взломщик

Репутация обновляется
каждые 5 минут

Центр обработки данных

Пользовательское
приложение

Анонимные
запросы

Анонимные
прокси-серверы

Сканеры

Интеллектуальные сервисы

База данных геолокации

Каналы управления
и контроля
исходящего блока

Финансовое
приложение

 Продвинутая угроза
Интеллектуальность

	 51БЕЗОПАСНОСТЬ

ЗАЩИТА ИНФРАСТРУКТУРЫ DNS

ЗАДАЧА

Компании используют сервис DNS для предоставления
пользователям доступа к веб-приложениям. Если
сервис DNS недоступен (или есть сбой в работе),
доступ к этим приложениям не гарантирован.

Очень важно оптимизировать и обеспечить
безопасность инфраструктуры DNS для гарантии
предоставления сервиса пользователям.
Эксплуатация инфраструктуры DNS требует
возможности ответа на большое количество
запросов в секунду, а способность осуществлять
быстрое масштабирование становится критически
важным в ситуациях, когда приходится обрабатывать
тысячи доменных имен.

Также необходимо обеспечить защиту пользователя
и целостность сервиса от DDoS-атак, отравления
кэша и туннелирования DNS.

АЛЬТЕРНАТИВЫ

•	 Решения на основе BIND дороги в эксплуатации в
связи с необходимостью частых обновлений для
противостояний постоянным угрозам.

•	 Традиционные решения DNS трудно и затратно
масштабировать, не существует гибких и/
или продвинутых интегрированных решений
безопасности специально для DNS.

F5 | РЕШЕНИЕ DNS + AFM

BIG-IP DNS + AFM (Расширенная программа управления межсетевыми экранами) позволяет операторам услуг
оптимизировать, обеспечить безопасность и монетизировать инфраструктуру DNS. Это решение предоставляет услуги
кэширования LDNS, развертываясь на уровне устройств операторского класса с высокой производительностью, а
также является гипермасштабируемым полномочным решением DNS, которое включает услуги межсетевых экранов
DNS, которые используют аппаратное обеспечение для уменьшения последствий DDoS-атак на DNS. BIG-IP DNS + AFM
обеспечивает интеллектуальную и масштабируемую инфраструктуру DNS, позволяющую быстро отвечать на запросы
пользователей мобильных устройств. Управляя адаптируемыми и GSLB услугами, организации могут распределять
соответствующие ресурсы для ответа на запросы DNS и гарантировать наилучшие впечатления пользователей. BIG-IP
DNS также делает возможным использование DNS64 в средах Pv6 с отказоустойчивой инфраструктурой, оптимизируя
трафик и повышая качество услуги для пользователей, таким образом защищая торговую марку и репутацию бизнеса.

Кроме того, BIG-IP DNS + AFM защищают инфраструктуру DNS от вредоносных атак зараженных пользователей или
нежелательных запросов и ответов DNS. Интеллектуальный DNS от компании F5 имеет межсетевой экран, который
проверяет и удостоверяет протоколы и сбрасывает или отказывает в приеме незапрашиваемых ответов. Он также
уменьшает влияние атак путем блокировки доступа к вредоносным доменам.

И наконец, BIG-IP DNS предоставляет статистические данные и отчеты, а также включает функциональные возможности
для высокоскоростной регистрации, позволяющей DNS осуществлять планирование производительности, оптимизацию
и монетизацию сервисов.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ЗАЩИТА ИНФРАСТРУКТУРЫ DNS

IP Intelligence

+ DNSSEC

Туннелирование через DNS

DDoS

Proxy Anonimo

Маршрутизатор

Центр обработки данных

Межсетевой экран

Сервисы межсетевых экранов
+Услуги DNS

Платформа BIG-IP Интернет

Пользователь
отравление
DNS

Взломщик

Взломщик

Взломщик

Взломщики

	 52БЕЗОПАСНОСТЬ

ЗАЩИТА ПУБЛИЧНЫХ ПОРТАЛОВ

ЗАДАЧА
Города населенностью более 20 000 человек часто
предоставляют услуги общего пользования в форме
«единого портала услуг общего пользования».
Осуществление транзакций в режиме реального
времени (например, оплата налога на недвижимость и
т. д.) требует наличия системы обработки транзакций.
личная информация о плательщике являются
важными данными, и это означает, что городская
администрация должна обеспечить безопасность и
конфиденциальность электронных транзакций.
Кроме того, городские власти имеют систему доступа
для внутренних и внешних сотрудников, а в некоторых
случаях и для горожан. Эта услуга требует идентификации
пользователя для предотвращения неавторизованного
доступа и для контроля доступа к различным услугам
и приложениям на основе профилей пользователей. В
связи с постоянно растущей частотой атак возникает
необходимость в высокоинтелектуальных приложениях,
которые дадут возможность пользователю получить
доступ к определенному ресурсу – пароля больше
недостаточно. Чрезвычайно важно учитывать контекст
пользователя - где, каким образом, когда он входит в
систему и т. д.
С этой же проблемой сталкиваются органы местного
самоуправления, предоставляющие подобные услуги
городским администрациям меньшего размера.

АЛЬТЕРНАТИВЫ
•	 Альтернативным решением для защиты веб-

приложения может быть внедрение более
безопасных процедур разработки приложений, что
может привести к разногласиям в организации,
значительным задержкам в разработке приложений
и существенном повышении издержек на разработку,
при этом отказ от каких-либо действий влечет за
собой огромный риск для репутации компании.

•	 Одной альтернативой этой технологии является
внедрение этой логики непосредственно в
приложение, что требует персонализации,
перепрограммирования, кодирования, тестирования
и т. д. Эта альтернатива, помимо трудоемкости, не
может быть продублирована на других приложениях.

F5 | РЕШЕНИЕ ASM + APM

Двойная проблема обеспечения безопасности интернет-приложений и доступа пользователя решается путем
дополнения инфраструктуры двумя функциональными возможностями от компании F5.

Модуль ASM (Система управления безопасностью приложений) компании F5 позволяет быстро и просто развертывать
WAF прозрачным для приложений способом, и таким образом обеспечивать защиту против атак на интернет-
приложения, например, OWASP и DDoS. С помощью этого модуля городские администрации и областные органы
власти могут гарантировать жителям безопасность всех данных, предоставленных в веб-приложениях, и что эти
данные не обнаружат взломщики. Эти модули защищают сеть от DDoS-атак на уровне 7, гарантируя сохранность
имиджа органа власти. ASM предлагает функцию составления отчетов, которые содержат подробную информацию,
касающуюся уровня безопасности приложения. Кроме того, компания F5 поддерживает интеграцию с ведущими
разработчиками инструментов DAST, это означает, что ваш отчет может быть быстро включен, позволяя избежать
большинства OWASP-атак.

АРМ (Программа управления стратегией доступа) от компании F5 позволяет установить детализированные процедуры
доступа к разным услугам, что приводит к персонализированному контролю доступа для каждого приложения и каждой
группе пользователей. Доступ к приложению учитывает контекст пользователя — кто он, откуда он запрашивает
доступ и к какой группе принадлежит. RADIUS, AD и т. д.), проверяет статус безопасности устройства, осуществляет
аутентификацию с использованием усовершенствованных механизмов, например, SAML, Kerberos, NTLM и т.д., а
также поддерживает многофакторную аутентификацию в соответствии с контекстом пользователя.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА| ЗАЩИТА ПУБЛИЧНЫХ ПОРТАЛОВ

+ Aute

Клиенты

DDoS -атака

DDoS -атака

Партнеры

Интернет-провайдер A

Простая балансировка нагрузки до Ярус 2

Межсетевой экран
aследующего поколения

Пользователи воздействуют
на NGFW

для внешней защиты

Ярус 2: Защита уровня 7

Веб-приложение
Сервис межсетевых экранов

Интернет-провайдер B
Платформа BIG-IPПлатформа BIG-IP

	 53БЕЗОПАСНОСТЬ

ЗАЩИТА DNS С ПОМОЩЬЮ DNSSEC

ЗАДАЧА

Изначально протокол DNS (Служба доменных имен)
не имел какого-либо протокола безопасности.

Это делало такой важный сервис уязвимым к атакам,
например, отравлению кэша, которое представляет
собой подделку ответов на запросы DNS Существует
несколько видов атак, пользующихся уязвимостью
отравления кэша, например атака, в основе которой
лежит «парадокс дней рождения». Целью взломщика
является изменение контента кэша DNS таким
образом, чтобы он возвращал не фактический
IP-адрес FQDN, а другой IP-адрес, обычно адрес
подконтрольного взломщику сервера, на котором
размещается вредоносный контент.

АЛЬТЕРНАТИВЫ

•	 Отказ от использования DNSSEC подвергает
наши DNS-серверы риску отравления кэша.

•	 Работа со списками ограниченного доступа очень
усложняет управление решение, особенно в плане
обновления белых и черных списков.

F5 | РЕШЕНИЕ DNS

Модуль BIG-IP DNS по умолчанию содержит расширение протокола DNSSEC, который позволяет нам использовать
цифровые подписи для определения подлинности ответов, отправленных из DNS, а также подписывать ответы от
собственного DNS.

В то время как DNSSEC не шифрует данные, криптографическая аутентификация предупреждает атаки отравления
кэша, связанных с защищенной зоной DNS.

BIG-IP использует аппаратное обеспечение для выполнения подписи DNSSEC, что делает это решение хорошо
масштабируемым.

Кроме того, решение поддерживает сертификаты разгрузки, используя собственные криптографические платы, или
мы может интегрировать внешние аппаратные модули системы безопасности (HSM) для подтверждения сертификатов.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ЗАЩИТА DNS С ПОМОЩЬЮ DNSSEC

BIG-IP DNS con
DNSSEC ACTIVADO

Example.com Example.com

Пользователь xxx.xxx.xxx.xxx+
открытый ключ

xxx.xxx.xxx.xxx+
открытый ключСерверы LDNS

Взломщики

Платформа BIG-IP
DNS
Серверы

[Центр обработки данных]

	 54БЕЗОПАСНОСТЬ

ПРОЗРАЧНАЯ ЗАЩИТА ОТ МОШЕННИЧЕСТВА ДЛЯ
СФЕРЫ E-COMMERCE

ЗАДАЧА

Уровень экономического мошенничества в
транзакциях электронной торговли возрастает
ежедневно.

Это мошенничество вызвано двумя причинами:
уязвимостью интернет-приложений (на уровне кодов)
и вредоносными программами, установленными на
браузеры пользователей.

В ходе таких атак пользователи и компании
сталкиваются с двумя проблемами: Экономический
эффект атаки (как на уровне пользователя, так и на
уровне организации) и влияние атаки на репутацию
(на уровне организации).

АЛЬТЕРНАТИВЫ

•	 Другие решения требуют установок клиентов,
поэтому интеграция является внедренной и может
оказывать влияние на рабочие характеристики
интернет-приложений.

F5 | РЕШЕНИЕ WEBSAFE + ASM

Компания F5 является единственным производителем, который предлагает комплексное и прозрачное решение для
защиты против экономического мошенничества в интернет-среде, а также для защиты пользователей и интернет-
приложений:

ASM (Система управления безопасностью приложений) — это решение WAF, которое защищает все уязвимые места
против DDoS-атак на ровне веб-приложения. ASM защищает интернет-инфраструктуру от слабых мест, присущих
разработкам программного обеспечения и/или платформам (Apache, IIS, Tomcat, MySQL и т.д.).

WebSafe — это бесклиентное решение для борьбы с мошенничеством, которое способно беспрепятственно
интегрироваться в существующие интернет-приложения и все существующие интернет-браузеры.

Решение обеспечивает защиту коэффициента рентабельности инвестиций (ROI), избегая экономических потерь и
потерь, связанных с пользователями, приложениями и интернет-платформами информации, таким образом охраняя
репутацию компании.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ПРОЗРАЧНАЯ ЗАЩИТА ОТ МОШЕННИЧЕСТВА ДЛЯ СФЕРЫ E-COMMERCE

Атаки «Человек в браузере»

Копированные страницы
и фишинг

Клиенты онлайн

Клиенты онлайн

Клиенты онлайн

Защита против
интернет-

мошенничества

СУММА
СЧЕТА

Межсетевой экран Приложение

Центры по обеспечению
безопасности компании F5

Перевод денежных средств

Автоматизированные
транзакции и

Целостность транзакций

	 55БЕЗОПАСНОСТЬ

ЗАМЕНА JUNIPER SSL VPN

ЗАДАЧА

Компания Juniper продала свое направление бизнеса

компании Pulse Secure, что привело к следующим
проблемам:

Во-первых, большая неопределенность относительно
развития решения для доступа SSL VPN.

Во-вторых, трудности, связанные с постоянной
поддержкой и техническим обслуживанием
платформ.

Решение Pulse SSL VPN ограниченно поддерживает
интеграцию с инструментами третьих сторон,
например, системами аутентификации, такими как
Latch, MDM и т.д.

АЛЬТЕРНАТИВЫ

•	 UTM / Межсетевые экраны нового поколения.

•	 Они не позволяют осуществить детализированный
контроль, кроме Они не консолидируют ни
аутентификацию, ни доступ.

•	 Ограниченная поддержка типов аутентификации
и строгой аутентификации.

F5 | РЕШЕНИЕ LTM + APM

Лидирующее на рынке решение BIG-IP APM (Программа управления политикой доступа) унифицирует услуги SSL VPN
и управления аутентификации, а также доступом пользователей, интегрируя услуги единого входа в систему (SSO) и
услуги идентификации в одно решение.

Решение предлагает видимость и контроль трафика пользователей и приложений и поддерживает все типы устройств
и операционных систем.

Решение имеет гораздо большую масштабируемость, нежели продукты конкурентов (до 200 000 SSL VPN клиентов
одновременно на шасси). Существует встроенная поддержка для стандарта VDI (Microsoft, VMWare, Citrix), а также
поддержка большинства механизмов аутентификации и строгой аутентификации (NTLM, Kerberos, SAML, цифровые
сертификаты, маркеры, OTP и т. д.).

Оно поддерживает полную интеграцию с решениями MDM, такими как AirWatch и MobileIron.

ЭТАЛОННАЯ АРХИТЕКТУРА | ЗАМЕНА JUNIPER SSL VPN

1 GATEWAY
VS !

• Защищенный VDI
• Усиленная безопасность AAA и конечных точек
• Управление трафиком
• Масштабируемость - 200 000 пользователей одновременно
• Ограниченная поддержка типов аутентификации и строгой аутентификации.
• Разгрузить/заменить сервер безопасности
 ШЛЮЗ 1

по сравнению с 5!

(5) MAG6611 с 4 SM360 платами=
40 000 пользователей одновременно

(1)VIPRION C4800 = 200 000 APM
пользователей одновременно

	 56БЕЗОПАСНОСТЬ

ЗАМЕНА MICROSOFT FOREFRONT TMG

ЗАДАЧА

В сентябре 2012 г. компания Microsoft объявила о
прекращении выпуска продукта Forefront Threat Man-
agement Gateway (TMG), ранее известного как Micro-
soft Proxy Server или Microsoft ISA Server.

Решение TMG действует в качестве обратного прокси-
сервера для публикации приложений (в основном,
Exchange, Lync, SharePoint и т. д.) для удаленных
пользователей. TMG включает две составляющие:
базовую программу для управления трафиком для
балансировки протоколов HTTP и HTTPS, клиента
аутентификации для обмена информацией с
различными пользовательскими каталогами (LDAP,
Radius, Kerberos и т. д.).

Для бизнеса размещение продукта в производственной
среде без гарантии непрерывности и поддержки
представляет собой большую проблему, поэтому
необходимо рассмотреть вариант его замены.

АЛЬТЕРНАТИВЫ

•	 Продолжение использования решения Micro-
soft TMG не является реальной альтернативой.
Использование компьютеров, которые не имеют
непосредственной поддержки производителя,
влечет за собой серьезную угрозу безопасности
приложений, опубликованных с помощью
платформы Forefront TMG и в конечному итоге для
инфраструктуры сети клиента.

F5 | РЕШЕНИЕ LTM + APM

Microsoft рекомендует компанию F5 своим клиентам как лидирующее решение на рынке.

BIG-IP LTM (Программа управления локальным трафиком) от компании F5 является лидирующим решением на
рынке КДП (контроллер доставки приложений). BIG-IP LTM преобразует сеть в гибкую инфраструктуру для доставки
приложений. Программа предлагает масштабируемость, высокую доступность и высокие рабочие характеристики на
платформе BIG-IP. АРМ (Программа управления политикой доступа) позволяет настраивать процедуры безопасности,
необходимые для детализированного контроля пользовательского доступа и удаленных устройств.

Преимуществом внедрения решения F5 является способность консолидировать все функциональные возможности
в одном устройстве, таким образом упрощая инфраструктуру и обеспечивая функциональную возможность
балансировки нагрузки и аутентификации доступа пользователей.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ЗАМЕНА MICROSOFT FOREFRONT TMG

Центр обработки данных

Балансировка нагрузки +
Программа управления

политикой доступа

Интернет

Вредоносный сайт

Приемлемый веб-сайт

Пользователь
TMG клиента

Пользователь
WebProxy

Пользователь
SecureNAT

Пользователь
с ограниченными правами

Мобильные устройства

Корпоративные устройства

	 57БЕЗОПАСНОСТЬ

ЗАМЕНА ПЛАТФОРМ DNS НА ОСНОВЕ BIND

ЗАДАЧА

BIND является наиболее развертываемым
программным обеспечением DNS в Интернет и
стандартом на многих системах Unix. Разработан
в 1980 г. и до сегодняшнего дня имеет 9 версий.
BIND основан на открытых исходных кодах и списке
уязвимых мест безопасности, является открытым,
что позволяет взломщикам атаковать услугу DNS.
Это заставляет администраторов BIND постоянно
исправлять платформу BIND, что приводит к
перебоям услуги и, что самое главное, делает BIND
менее надежным в качестве решения DNS.

В 2013 г. и 2014 г. уязвимые места, такие как усиление
DNS, особенно сильно повлияли на услуги DNS на
основе BIND, поскольку многие из этих услуг были
развернуты с неверными параметрами по умолчанию.
BIND основывается на операционных системах
общего назначения, что делает его особенно
восприимчивым к DDoS-атакам.

АЛЬТЕРНАТИВЫ

•	 Продолжение использования систем DNS на
основе BIND является нескончаемым источником
проблем и слабых мест в безопасности, которые
могут повлиять не только на компанию или
организацию, которая их использует, но и стать
источником DDoS-атак (например, усиление DNS)
на третьи стороны. Это приводит к повышению
расходов на эксплуатацию платформы DNS и
влияет на репутацию компании.

•	 Производительность и масштабируемость
решений на основе BIND намного ниже решений,
Это делает их уязвимыми в случае большого
числа запросов на разрешение DNS, даже если
эти запросы законны.

F5 | РЕШЕНИЕ DNS

Решение DNS от F5 основано на собственной разработке и неуязвимо по отношению к дефектам защиты, которые
постоянно обнаруживались в коде BIND.

Будучи аппаратно-ускоренным, DNS от F5 является решением с очень высокой масштабируемостью, достигающей 40
миллионов ответов в секунду и защищающей коммерческие предприятия и организации от DDoS-атак.

Решение DNS от F5 поддерживает и ускоряет DNSSEC, разгружая требующие значительных ресурсов проверки
достоверности этого протокола путем аппаратного ускорение для обеспечения быстрых ответов.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ЗАМЕНА ПЛАТФОРМ DNS НА ОСНОВЕ BIND

DNS Services
Firewall DNS, DoS Pr otocol Validation,

A ve DNS,
Caching, Resol r, er Se er

DNS

До F5

Интернет Межсетевой
экран

Локальная
балансировка

нагрузки

Локальная
балансировка

нагрузки

Локальная
балансировка

нагрузки

Сервер
кэширования

DNS

Балансировка
 локального

трафика

Полномочные
DNS-серверы

Система
разрешения

DNS-серверов

Первичные
серверы DNS

(дополнительно)

Решение F5

Интернет Первичные
серверы DNS

(дополнительно)

Услуги DNS
Межсетевой экран DNS, DoS-защита,

Проверка достоверности протокола, Полномочный DNS,
Кэширование, система разрешения, первичный сервер

	 58БЕЗОПАСНОСТЬ

ПОСТОЯННО РАБОТАЮЩЕЕ РЕШЕНИЕ ДЛЯ
МОБИЛЬНЫХ УСТРОЙСТВ

ЗАДАЧА

Пользователям мобильных устройств, находящимся
в роуминге, требуется стабильное и безопасное
VPN-соединение. Одной из самых больших проблем,
с которой сталкиваются пользователи, особенно
в роуминге. доступ с мобильного устройства, в
один момент может быть подключен к сети Wi-Fi,
через минуту к соединению 3G/4G. Каждый раз,
когда соединение обрывается, клиенту VPN снова
приходится подключаться.

АЛЬТЕРНАТИВЫ

•	 Собственная разработка

F5 | РЕШЕНИЕ APM

Модуль АРМ от компании F5 позволяет развернуть решения для доступа VPN-SSL, чтобы охватить доступ к приложениям
и корпоративным ресурсам с любого устройства и любого места.

С развертыванием Edge VPN-клиента от компании F5 для мобильных и настольных действий APM могут настроить
постоянное подсоединение. Такая функциональная возможность позволяет автоматически подключаться с устройства
клиента к корпоративной сети, при этом клиенту не нужно предпринимать каких-либо действий. После установления
активного подключения к данным клиент Edge Gateway автоматически устанавливает туннель в корпоративную сеть.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ПОСТОЯННО РАБОТАЮЩЕЕ РЕШЕНИЕ ДЛЯ МОБИЛЬНЫХ УСТРОЙСТВ

BIG-IP LTM +APM

BIG-IP LTM VE +APM

VDI VDI VDI VDI

Пользователи
мобильных
устройств ИНТЕРНЕТ

Пользователи
из филиалов

ИЛИ Гипервизор

Пользователи
беспроводной связи

ВНУТРЕННЯЯ ЛС VLAN2 Виртуальные
настольные системы

Пользователи ЛС

ВНУТРЕННЯЯ ЛС VLAN1

	 59БЕЗОПАСНОСТЬ

РЕШЕНИЕ АУТЕНТИФИКАЦИИ KERBEROS
ДЛЯ МОБИЛЬНЫХ УСТРОЙСТВ

ЗАДАЧА

Протокол аутентификации Kerberos признан одним
из самых надежных и защищенных протоколов
аутентификации, так как он позволяет осуществить
доступ к определенным услугам (SPN) за
ограниченное время (продолжительность заявки Ker-
beros). Кроме того, это способ внедрения единого
входа в систему (SSO) в компанию, поскольку он не
требует взаимодействия пользователей. Поэтому
аутентификация Kerberos чаще всего рекомендуется
консультантами по безопасности.

Проблема состоит в том, что Kerberos ограничен
клиентскими устройствами Microsoft, в которых
пользователь регистрируется непосредственно
в домене. Быстрое распространение мобильных
устройств требует аналогичного решения для
аутентификации таких пользователей во внешних
корпоративных сервисах.

АЛЬТЕРНАТИВЫ

• 	 Только два производителя могут поддерживать
описанное выше применение (с сертификатами
аутентификации Kerberos) для мобильных
устройств: компания F5 со своим модулем АРМ
и компания Microsoft со своим прокси-сервером
TMG. На данный момент компания Microsoft
прекратила поддержку TMG.

F5 | РЕШЕНИЕ APM

Модуль АРМ внедряет как стандартную аутентификацию Kerberos так и ограниченное делегирование Kerberos (KCD).
KCD делает возможным аутентификацию Kerberos для пользователей, которые не вошли во внутренний домен Win-
dows, например, внешние пользователи, которые хотят получить доступ к внутренним услугам.

Для этого APM необходимо сначала аутентифицировать пользователя, а также (необязательно) устройство внешнего
пользователя. После этого APM делает внутренний запрос к KDC для заявки Kerberos от имени этого пользователя.
Распространенное и надежное решение предназначено для аутентификации внешних пользователей с мобильными
устройствами на основе сертификата, установленного на эти мобильные устройства. APM также может проверять
действительность сертификата, выделять необходимую пользовательскую информацию и отправлять заявку Ker-
beros (делегирование Kerberos) от их имени для обеспечение этих внешних пользователей защищенным доступом.
Эта реализация не только обеспечивает мощное решение аутентификации Kerberos для мобильных устройств, но и
является прозрачной аутентификацией пользователей (SSO).

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | РЕШЕНИЕ АУТЕНТИФИКАЦИИ KERBEROS ДЛЯ МОБИЛЬНЫХ УСТРОЙСТВ

C

A
B
C

SWG

APM

A B

Active
Directory

Kerberos
NTLM

NGFW

Salesforce.com

Facebook

YouTube

• Integration with
corporate directory
for user
identification

• URL
categorization/
filtering

•
Malware scanning

• SSL interception

• Federated Single
Sign-On (SSO)

Корпоративная сеть Демилитаризованная зона (DMZ)

Выявление вредоносных программ
Категоризация URL

Пользователь

Пользователь

Защищенный
 интернет-шлюз

Политика доступа
+ Интернет безопасность

Сервер B2B

+ База данных категоризации
+ Отчетность

Межсетевой экран Интернет

Интернет-API

Электронная торговля

Сайты,
нарушающие
политику

Сценарии клиента

Базовая
аутентифи-
кация 407

и/или
проверка

IPS Платформа BIG-IP
Удаленные

пользователи Игры Facebook

Вирусное видео

Интернет-безопасность с учетом контекста

Органы управления допустимой политикой использования

Органы управления полосами пропускания

Защищенный сервис интернет-шлюза

Программа управления политикой доступа BIG-IP

Упрощенные коммерческие модели
ХОРОШО

+ Сервисы защищенного интернет-шлюза

Вредоносный сервер

Вредоносные программы

ЛУЧШЕ ЛУЧШЕ ВСЕГО

Интеграция
с корпоративным
каталогом
для идентификации
пользователя

Категоризация
и фильтрация URL

Сканирование
вредоносных
программ

Перехват SSL

Интегрированный
единый вход
в систему (SSO)

Обновить сервер

Разведка облачных
 угроз безопасности

	 60БЕЗОПАСНОСТЬ

РЕШЕНИЕ УДАЛЕННОГО ДОСТУПА VPN SSL

ЗАДАЧА

Организациям необходимо обеспечить пользователям
удаленный доступ к корпоративным ресурсам (а
также менее корпоративным, таким как экстранет),
чтобы обеспечить дистанционный режим работы,
доступ к внутренним приложениям, приложениям,
требующим доступа к нескольким портам, локальным
IP или другим вариантам.

Традиционный подход установки местных агентов на
устройства включает дополнительные аппаратные
расходы, управление версиями и множество
ограничений из-за традиционной инкапсуляции IP-
SEC (которая часто блокируется при подключении к
Интернет через прокси-сервер или при нахождении
в сторонней среде).

АЛЬТЕРНАТИВЫ

• 	 Использование клиентских IPSec туннелей не
работает в определенных средах (из-за интернет-
прокси-сервера, межсетевых экранов и т. д.), что
снижает разнообразие и ценность решения.

• 	 Решения, требующие установки клиентского
программного обеспечения на устройства доступа,
не всегда покрывают нужды среды (например,
BYOD) и также требуют осуществления управления
клиентами, что снижает масштабируемость и
динамичность решения.

F5 | РЕШЕНИЕ APM

Программа управления политикой доступа от компании F5 обеспечивает гибкие модели для удаленного доступа к
корпорациям. Таким образом каждая группа пользователей представлена только ресурсами, к которым у пользователей
есть доступ.

Эти соединения могут быть настроены индивидуально в соответствии с контекстом пользователя, так, чтобы
пользователю был представлен порталом приложений или удаленный доступ в зависимости от контекста. Например,
если у пользователя нет обновленного антивирусного программного обеспечения, он получит доступ к порталу
восстановления, где программное обеспечение можно обновить, при этом он не получит доступ через IP-туннель.

Обеспечивая доступ через SSL-зашифрованный VPN-туннель, удаленный доступ может поддерживаться даже из-за
интернет-прокси-сервера или межсетевого экрана.

APM предлагает вариант использования VPN-клиента программного обеспечения, который поддерживает
конфигурацию автоматической установки сеанса и большинство операционных систем, как для стационарных ПК (MS
Windows, Mac OS X, Linux), так и мобильных устройств (Android, IOS, Windows Phone и т. д.).

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | РЕШЕНИЕ УДАЛЕННОГО ДОСТУПА VPN SSL

User = HR

AAA
server

Red Internal

Правила доступа

Программное обеспечение
клиента (дополнительно)

Портал доступа (дополнительно)

Приложения

Пользователь = Отдел кадров

AAA
сервер

	 61БЕЗОПАСНОСТЬ

РАЗГРУЗКА SSL/TLS

ЗАДАЧА
Использование связи с помощью протокола HTTPS
(HTTP через SSL/TLS) в Интернете растет каждый день.
Контентные услуги OTT (Over-The-Top), социальные
сети, интернет-браузеры, одноранговые услуги и т. д. –
этот список практически бесконечен. Публикация
незашифрованных интернет-сервисов в Интернете
встречается редко, так как это небезопасно. Появление
протокола HTTP/2 (в котором шифрование является
необязательным) снова подняло эту проблему для
обсуждения. На данный момент не существует
реализации браузеров, которые поддерживают HTTP/2
без шифрования.

Использование протокола SSL/TLS для шифрования и
дешифрования коммуникаций хотя и безопасно, но очень
затратно в плане использования ЦП, и также ставит
под угрозу производительность самих веб-серверов.
Переход от 1024-битных ключей к новым 2048-битным
ключам (согласно рекомендациям NIST в 2011 г.) привело
к пятикратному (х5) росту потребностей веб-серверов
в вычислительных ресурсах для обработки такого же
числа сеансов SSL/TLS, на 80% снижая количество
соединений за секунду, которые могут обработать те же
серверы. Эта модель не масштабируется.

АЛЬТЕРНАТИВЫ
•	 Увеличение количества интерфейсных серверов

или серверов приложений для решения вопроса
возрастания количества ресурсов, необходимых
для обработки трафика SSL/TLS, является
затратной в экономическом и эксплуатационном
плане альтернативой.

•	 Кроме того, независимое управление
сертификатами в каждом сервере неэффективно
и увеличивает риск ошибок в ситуациях, когда
необходимо управлять десятками сертификатов
на каждый сервер. Решения ускорения на основе
аппаратного обеспечения общего назначения
освобождают серверы от вычислительной нагрузки,
но ограничиваются теми же факторами и не
масштабируются достаточным образом.

F5 | РЕШЕНИЕ LTM

Платформа компании F5 имеет аппаратное обеспечение, предназначенное для ускорения шифрования и дешифрования
SSL/TLS, освобождая сервер от нагрузки, связанной с нагрузкой на выполнение обмена криптографическими ключами.

Разгрузка SSL/TLS позволяет организациям перенести 100% своей связи на протокол SSL/TLS, чтобы повысить
уровень безопасности, не влияя на интерфейсную часть или серверы приложений, и обеспечивает общее хранилище,
в котором консолидируются сертификаты, таким образом централизуя управление.

В средах, в которых требуется сквозное шифрование, можно использовать ключи меньшего размера (например,
1024-битные) для соединений BIG-IP с внутренними серверами приложений, а также использовать ключи большего
размера (2048-битные или больше) при соединении с внешними клиентами.

Компания F5 предлагает модели, которые соответствуют стандарту FIPS и могут быть интегрированы с использование
сторонних решений аппаратных модулей системы безопасности (HSM).

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | РАЗГРУЗКА SSL/TLS

HSM

BIG-IP

 HTTP Трафик HTTPS
Использование

Интернет

Централизованное управление
разгрузкой TLS/SSL

сертификации

РАЗГРУЗКА TLS/SSL
Веб-сервер /
приложение

Интеграция со внешним HSM
(дополнительно)

	 62БЕЗОПАСНОСТЬ

РЕШЕНИЕ ДОСТУПНОСТИ SSL/TLS

ЗАДАЧА

SSL/TLS – это протокол шифрования, который
обеспечивает безопасность интернет-соединений
с использованием шифрования открытых ключей
и сертификатов для шифрования связи, а также
осуществляет идентификацию конечных устройств,
таким образом гарантируя Одним из самых важным
предназначений протокола является обеспечение
безопасности незашифрованного протокола HTTP.

Протокол используется, например, для обеспечения
безопасности веб-страниц в приложениях
электронной торговли, но также применяется

Задача шифрования и дешифрования HTTPS-трафика
значительно влияет на рабочие характеристики
сетевых элементов, которые используются для
проверки трафика (межсетевые экраны, IDS/IPS,
антивирусы, фильтрация URL, DPI и т. д.). В среднем
производительность NGFW снижается на 81%, когда
необходимо проверить незашифрованный трафик.
Перед нами возникает две проблемы: видимость и
эффективность ресурсов.

АЛЬТЕРНАТИВЫ

Традиционная архитектура услуги обеспечения
безопасности обычно недостаточно оптимальна и в
целом основана на решениях с высоким потреблением
ЦП (и поэтому высокозатратна) и не может проверять
больше замен ключей безопасности, таких как
эллиптическая кривая Диффи-Хеллмана (ECHDE).

F5 | РЕШЕНИЕ LTM

Архитектура Full-Proxy компании F5 означает, что между клиентом и LTM, а также между LTM и приложением сервера
можно установить различные соединения SSL/TLS. Это позволяет LTM просматривать ранее зашифрованные
коммуникации и доставлять трафик в открытом виде на веб-серверы или сетевые элементы, использующиеся для их
анализа (межсетевые экраны, IDS/IPS, антивирусы, фильтрация URL, DPI и т. д.).

Таким способом, мы можем обеспечить необходимую видимость и последовательно снизить размер и стоимость
оборудования, принимающего трафик (FireEye, PAN, CheckPoint, SourceFire и т. д.), таким образом облегчая
горизонтальную масштабируемость.

В отличие от других решений на рыке, основанных на методах программного SSL «человек посредине», F5 использует
аппаратное ускорение для обработки трафика SSL (разгрузка SSL). Это обеспечивает высокую результативность при
доступных затратах.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | РЕШЕНИЕ ДОСТУПНОСТИ SSL/TLS

de Red de Red

RON

AV

BIG-IP

NGFW DLP

LTM

IPS

Демилитаризованная зона (DMZ)

Интернет Межсетевой
экран

Межсетевой
экран

Завершение и проверка SSL
+ Оперативность шифрования + Трансформация SSL

+ Интеллектуальное управление трафиком
+ Повторное шифрование SSL

	 63БЕЗОПАСНОСТЬ

РЕШЕНИЕ ЕДИНОГО ВХОДА В СИСТЕМУ

ЗАДАЧА

Единый вход в систему – это удобный, практичный
и безопасный концептуальный механизм
аутентификации, который позволяет пользователю
получить доступ ко многим приложениям с помощью
одного набора учетных данных.

В настоящее время число используемых приложений
(включая корпоративные) постоянно растет.
Получение доступа к этим приложениям требует
повторного введения учетных данных пользователя,
что снижает производительность и впечатление
пользователя.

Кроме того, решения программного обеспечения как
услуги (SaaS), такие как Salesforce, Office 365, Share-
Point Online и др., создают проблему безопасности,
так так пользователи начинают пользоваться одним
паролем для все приложений или записывают их,
чтобы не забыть.

АЛЬТЕРНАТИВЫ

•	 Использование основанных на клиентах
(приложениях или устройствах) решений SSO
требует, чтобы эти клиенты были управляемыми,
а также представляет проблемы совместимости
(между приложениями, браузерами и т. д.).

F5 | РЕШЕНИЕ APM

АРМ (Программа управления политикой доступа) от компании F5 позволяет аутентифицировать пользователя,
используя множество параметров, в зависимости от контекста, для того, чтобы разрешить или отклонить доступ к
определенному приложению.

После того, как пользователь был аутентифицирован APM, его учетные данные автоматически отправляются в
приложения при попытке пользователя получить к ним доступ, таким образом устраняя необходимость повторного
ввода. APM отправляет эти учетные данные в формате, требуемом каждым приложением, словно пользователь делает
это самостоятельно.

АРМ применяет механизмы единого входа в систему (SSO) централизованным способом, прозрачным для приложений.

Например, АРМ можем аутентифицировать пользователя путем проверки цифрового сертификата, а затем
аутентифицировать его в другом приложении с использованием интернет-формы, а для третьего приложения
применить аутентификацию Kerberos.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | РЕШЕНИЕ ЕДИНОГО ВХОДА В СИСТЕМУ

Access Policy
Management

Kerberos

HTTP

Formular

АРМ аутентифицирует пользователя

АРМ прозрачно аутентифицирует
пользователя

Управление
процедурами

доступа

Интернет-серверы

Приложение 1

Приложение 2

Приложение 3

Каталог IAM

Пользователи

Политика правила IAM

в различных приложениях

только один раз

	 64БЕЗОПАСНОСТЬ

ЗАЩИТА ВЕБ-ПРИЛОЖЕНИЙ (WAF)

ЗАДАЧА

Во многих случаях безопасность компании очень
зависит от безопасности веб-приложений, которые
были разработаны другими отделами и которые
вы не можете контролировать, или, что еще хуже,
были разработаны внешними подрядчиками,
которые больше внимания уделяли функциональным
возможностям и скорости разработки, чем вопросам
безопасности. Типичные атаки, например, известные
как первая десятка OWASP-атак (внедрение SQL,
межсайтовые сценарии и пр.) могут привести к утечке
ценной информации компании с экономическими или
даже юридическими последствиями для организации.
Аналогично, специфические для Интернет (уровня 7)
DDoS-атаки могут привести к потере обслуживания
для клиентов. Кроме того, правила стандарта
безопасности PCI DSS требуют применения устройств
интернет-защиты для скрытия важного контента.

АЛЬТЕРНАТИВЫ

•	 Внедрение более безопасных политик для
разработки приложений, что может привести
к разногласиям в организации, значительным
задержкам

•	 Отказ от каких-либо действий влечет за собой
огромный риск и означает несоблюдение
нормативных требований.

F5 | РЕШЕНИЕ ASM

Модуль ASM (Система управления безопасностью приложений) компании F5 позволяет быстро и просто развертывать
WAF прозрачным для приложений способом, и таким образом обеспечивать защиту против атак на интернет-
приложения, например, OWASP и DDoS. Он также включает модуль контроля соответствия со стандартом PCI DSS.

Вслед за первоначальным периодом изучения, в течение которого АРМ распознает нормальные шаблоны работы веб-
приложения, активируется защита WAF. Она является специфичной для каждого URL-адреса, а пользователь может
указывать порог включения автоматической защиты.

Оборудование можно настроить для работы с белыми и черными списками.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ЗАЩИТА ВЕБ-ПРИЛОЖЕНИЙ (WAF)

BIG-IP Platform

HTTPS
HTTP

HTTP
HTTPS

HTTPS/HTTP

ASM
DDoS- атака

Клиенты

Клиенты

OWASP-
атаки

Защита WAF

Платформа BIG-IP

	 65БЕЗОПАСНОСТЬ

ПРОКСИ-РЕШЕНИЕ ДЛЯ БЕЗОПАСНОСТИ
СОТРУДНИКОВ В СЕТИ

ЗАДАЧА

Использование Интернета сотрудниками должно
быть результативным и идти на пользу бизнеса, а
не отдыха или личных целей, для чего требуется
детализированный контроль доступа.

Большая опасность состоит в появлении вредоносных
программ с веб-сайтов или документов, полученных
через интернет-браузеры.

Также важно контролировать использование
интернет-почты (Hotmail, Gmail и т. д.), которая
может использоваться для пересылки (утечки)
конфиденциальной корпоративной информации.

В общем, в настоящее время компаниям необходимо
проверять использования сети Интернет всеми
пользователями с целью защиты своих активов.

АЛЬТЕРНАТИВЫ

•	 Решение F5 является единственным на рынке,
которое обеспечивает контроль доступа как
входящего (VPN, SSL, VDI, Mobility), так и
исходящего трафика (защищенный поиск).

•	 Совместная работа компаний F5 и Websense
превосходит другие технологи опосредованного
кэширования как в плане производительности,
так и по уровню интеллектуальности выявления
вредоносных программ.

F5 | РЕШЕНИЕ APM + SWG

C

A
B
C

SWG

APM

A B

Active
Directory

Kerberos
NTLM

NGFW

Разведка облачных
 угроз безопасности

Salesforce.com

Facebook

YouTube

•

•

•

•

•

Интеграция
с корпоративным
каталогом
для идентификации
пользователя

Категоризация
и фильтрация URL

Сканирование
вредоносных
программ

Перехват SSL

Интегрированный
единый вход
в систему (SSO)

Корпоративная сеть

Пользователь

Пользователь

Базовая
аутентифи-
кация 407

Сценарии клиента
Интернет-безопасность с учетом контекста

Органы управления допустимой политикой использования

Органы управления полосами пропускания

Защищенный сервис интернет-шлюза

Программа управления политикой доступа BIG-IP

Упрощенные коммерческие модели
ХОРОШО

+ Сервисы защищенного интернет-шлюза

ЛУЧШЕ ЛУЧШЕ ВСЕГО

 Демилитаризованная зона (DMZ)

Защищенный
 интернет-шлюз

и/или
проверка

IPS Платформа BIG-IP

Сервер B2B

Межсетевой экран Интернет

Интернет-API

Электронная торговля

Сайты,
нарушающие
политику

Удаленные
пользователи

Игры Facebook

Вирусное видео

Вредоносный сервер

Вредоносные программы

Обновить сервер

Политика доступа
+ Интернет безопасность

+ База данных категоризации
+ Отчетность

Выявление вредоносных
программ
Категоризация URL

Решение безопасного Интернет прокси-сервера (SWG: Secure Web Gateway) от F5 объединяет высокую
производительность и масштабируемость с более продвинутыми технологиями для выявления вредоносных программ
в режиме реального времени и фильтрации контента. Для осуществления фильтрации компания F5 выбрала технологию
компании Websense, являющейся ведущим разработчиком в сфере проверки контента, и внедрила ее базу данных
категорий, а также продвинутый механизм проверки в свои устройства. Это позволяет вам применять защищенную и
детализированную процедуру к пользователям, получающим доступ к социальным сетям, мгновенным сообщениям,
интернет-почте и т. д.

АРМ (Программа управления политикой доступа) позволяет аутентифицировать пользователей многими способами и
также объединять методы аутентификации: Active Directory (AD), NTLM, Kerberos, Radius, маркеры, сертификаты, SAML
и т. д. С помощью технологии видимости SSL вы даже можете проверить прозрачность зашифрованного трафика и
выбрать SSL-трафик для детальной проверки с учетом правил, таких как Закон о защите информации (например, для
услуг в банковской сфере или сфере здравоохранения).

APM и SWG также предлагают мощное решение для регистрации и составления отчетности, позволяя создавать
отчеты о навигации пользователя, что упрощает контроль.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ПРОКСИ-РЕШЕНИЕ ДЛЯ БЕЗОПАСНОСТИ СОТРУДНИКОВ В СЕТИ

	 66БЕЗОПАСНОСТЬ

УЛУЧШЕННОЕ РЕШЕНИЕ МЕЖСЕТЕВОГО ЭКРАНА ВЕБ-
ПРИЛОЖЕНИЯ (E-WAF)

ЗАДАЧА

В то время как WAF защищает наши приложения от
вредоносного использования путем потенциальных
DDoS-атак и уязвимых интернет-приложений, он не
может защитить пользователей наших приложений
против фишинговых атак, RAT, атак «Человек в
браузере», клавиатурных шпионов и т. д.

у нас нет доступа к устройствам (стационарным
и/или мобильным) наших пользователей, и
поэтому мы не можем установить клиентов на эти
устройства, которые также используют множество
разнообразных операционных систем и браузеры.

Хищение учетных данных пользователей, фишинговые
атаки и автоматические вредоносные транзакции
причиняют значительный вред репутации компаний
и могут привести к большим финансовым потерям с
юридическими последствиями.

АЛЬТЕРНАТИВЫ

•	 Решения других разработчиков требуют
установки клиентов на сервер и/или на компьютер
клиента, что в большинстве случаев невозможно
из-за взаимодействия между клиентом и самим
программным обеспечением приложения (в случае
серверов) или из-за использования устройств,
не входящих в компетенцию организации (для
клиентов).

•	 Если мы будем полагаться только на модули WAF,
это не защитит пользователей наших приложений.

F5 | РЕШЕНИЕ ASM + WEBSAFE

Комбинация модулей ASM (Система управления безопасностью приложений) и WebSafe компании F5 защищает как
коммерческие приложения, так и их пользователей, без необходимости установки клиентов, модификации приложений
или управления стационарными или мобильными конечными точками.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | УЛУЧШЕННОЕ РЕШЕНИЕ МЕЖСЕТЕВОГО ЭКРАНА ВЕБ-ПРИЛОЖЕНИЯ (E-WAF)

BIG-IP Platform

HTTPS

HTTP

HTTP

HTTPS

HTTPS/HTTP

ASM + WebSafe

Пользователи

Защита E-WAF

Платформа BIG-IP

СОДЕРЖАНИЕ
СЕТИ F5
СБОРНИК РЕШЕНИЙ

SAAS ОТ F5
NETWORKS

67	 Оптимизация решений VoIP
68	 Защита VoLTE и IMS
69	 Замена Citrix ByteMobile
70	 РЕМ-аналитика
71	 Решение CGNAT
72	 Контроллер оповещений
73	 Монетизация OTT
74	 Интеллектуальный межсетевой экран DNS
75	 Решение межсетевого экрана для Gi
76	 Решение для LTE-роуминга
77	 Решения SIP/IMS оповещения
78	 Решение контроля пропускной способности при предоставлении услуги

	 67SAAS ОТ F5 NETWORKS

ОПТИМИЗАЦИЯ РЕШЕНИЙ VOIP

ЗАДАЧА

Многие организации используют решения
VoIP, в которых различные устройства вручную
регистрируются в центре обработки данных,
предназначенном в точке, в которой было
разработано решение VoIP, не принимая во внимание
такие принципы как геолокация, нагрузка сервера,
связанная с услугой и т. д.

Сигнализация и управление запросами в основном
полагаются на SIP (протокол установления сеанса)
в связи с протоколами, такими как SDP, которые
описывают мультимедийную информацию сеанса,
например,

В целом, эти решения не были предназначены не для
учета местоположения телефона пользователя или
условий глобально распределенной системы VoIP
организации.

АЛЬТЕРНАТИВЫ

•	 В современных глобализированных коммерческих
средах существует особая заинтересованность в
оптимальном использовании уже существующих
распределенных систем VoIP и улучшении их
использования с точки зрения избыточности

•	 Альтернативы, основанные на ручной настройке
и использовании динамических протоколов
маршрутизации,не являются действительными
решениями в контексте текущих требований для
этих решений.

F5 | РЕШЕНИЕ LTM + DNS + AFM + APM

Компания F5 позволяет устройствам VoIP (смартфоны, телефоны, ПК и т. д.) быть зарегистрированным интеллектуальным
способом, всегда перенаправляя зарегистрированное устройство в наиболее оптимальный центр обработки данных.

F5 имеет встроенную возможность переводить информацию, исходящую из клиентского элемента SIP, и производить
необходимые модификации для правильного функционирования этих элементов, предпринимая функции прокси-
сервера SIP и повышая характеристики безопасности и оптимизации.

Использование технологий AFM (Расширенная программа управления межсетевыми экранами) и АРМ (Программа
управления политикой доступа) может повысить уровень безопасности и производительности в контексте доступа к
распределенным решениям контактных центров.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ОПТИМИЗАЦИЯ РЕШЕНИЙ VOIP

Tier 2: App Delivery and AAA

 :skcttA krowteN

 :skcattA SND
 ,doolf yreuq ,noitacifilpma SND

dictionary attack, DNS poisoning

+ IP Intelligence (IPI) Module

Tier 2: App Delivery and AAA

DNS/GSLB

On-Demand Computing

ISP

Cisco
CUBE/ imilar

Cisco
CUBE/Similar

Гибридная инфраструктура

Взломщики

Клиенты

Удаленные
сотрудники

Распределенные

Ярус 1: Глобальный DNS и защита уровня 3-4

Ярус 1: Глобальный DNS и защита уровня 3-4

Безопасность
сети и DNS

Безопасность
сети и DNS

Поставщик хостинга
в облачной среде

Корпоративные
пользователи

Корпоративные
пользователи

Может
проверять SSL
на любом ранге

Физический центр
обработки данных

Голосовой ранг

Голосовой ранг

Услуги межсетевых экранов
+ Балансировка нагрузки SIP

Услуги межсетевых экранов
+ Балансировка нагрузки SIP

Платформа BIG-IP

Платформа BIG-IP

Виртуальный центр
обработки данных

Доступность
DNS и приложения

Cisco
CUBE/
аналог

Cisco
CUBE/
аналог

Сетевые атаки:
поток ICMP, поток UDP, поток SYN

Атаки DNS:
усиление DNS, поток запросов,

атака «перебором по словарю»,
отравление DNS

Стратегическая контрольная точка

	 68SAAS ОТ F5 NETWORKS

ЗАЩИТА VOLTE И IMS

ЗАДАЧА

VoLTE (речь поверх данных по LTE) – это стратегический
сервис для операторов, которые стремятся
консолидировать все свои услуги в исключительно
IP-сеть для того, чтобы снизить эксплуатационные
расходы и улучшить гибкость.

С возрастанием популярности этой технологии (в
США около 40% запросов) растет и количество атак,
которые фокусируются на связанной сигнализации.
Поэтому обеспечение безопасности VoLTE означает
концентрацию на защите и контроле протоколов
сигнализации, включая Diameter и SIP, и становится
важнейшим заданием.

АЛЬТЕРНАТИВЫ

•	 Менее масштабируемые и более распределенные
решения, более дорогие и сложные в управлении
с увеличенным потреблением энергии.

F5 | РЕШЕНИЕ SDC

SDC (контроллер доставки сигнализации) от F5 помогает операторам разработать услуги VoLTE оперативным
и безопасным способом. SDC и платформа BIG-IP, которая поддерживает SIP ALG (Шлюз прикладного уровня)
обеспечивают непрерывность услуги VoLTE, защищая против неавторизованного доступа, непредвиденного пикового
трафика, потоков сигнализации и сеансов имитации соединения. FW и SIP ALG от компании F5 проверяют сообщения
SIP и разрешают потоки RTP только если можно проверить контроллер канала SIP, таким образом защищая
пользовательский трафик. Объединяя межсетевой экран, возможности доставки приложений, DDoS-защиту и контроль
сигнализации в P-CSCF, это решение способно обеспечить безопасность и соответствующим образом распределить
трафик даже в период непредвиденной нагрузки.

Компания F5 обеспечивает самый высокий уровень защиты в отрасли, а также самые высокие показатели соединения,
предлагая полосу пропускания размером более одного терабита, а также 1,2 миллиарда одновременных соединений.
В тоже время решение F5 является энергоэффективным и потребляет приблизительно на 50% меньше энергии по
сравнению с решениями конкурентов.

F5 позволяет быстрое и защищенное предоставление услуги VoLTE. Обеспечивает самый высокий уровень безопасности.

Поддерживает большое количество соединений (в секунду и одновременно).

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ЗАЩИТА VOLTE И IMS

	 69SAAS ОТ F5 NETWORKS

ЗАМЕНА CITRIX BYTEMOBILE

ЗАДАЧА

Традиционно операторы имели возможность
ознакомится с видами трафика, создаваемых их
клиентами, и принимать решения на основе этих
данных. Типичным примером является оптимизация
видеотрафика, который предоставляет самые
высокие требования к полосе пропускания и который
больше всего влияет на впечатления пользователя и
потребление сетевых ресурсов. В этом заключалась
основная цель платформы Citrix ByteMobile. Однако
рост шифрования трафика, который возглавили
интернет-гиганты (Facebook, Google, YouTube и др.)
исключил возможность операторов поддерживать
уровень видимости, в связи с этим использование
платформ для оптимизации видео больше не является
целесообразным в связи с их высокой стоимостью и
высокими эксплуатационными расходами. В то же
время, стали более востребованы другие механизмы
оптимизации, такие как сосредоточенные на TCP
механизмы. Они развились последовательно и не
было связаны с шифрованием трафика.

АЛЬТЕРНАТИВЫ

•	 Продолжение использования ByteMobile, что
сопряжено с высокими эксплуатационными
расходами и низкой эффективностью.

•	 Отказ от оптимизации и связанный с этим
отказ от улучшений впечатлений пользователя
и эффективности сетевых ресурсов, что,
проще говоря, означает принятие потери
конкурентоспособности по сравнению с другими
операторами.

F5 | РЕШЕНИЕ LTM - PEM

Оптимизация BIG-IP LTM/TCP от F5 предлагает наиболее продвинутые алгоритмы оптимизации ТСР, что позволяет
улучшить впечатление пользователя и снизить потребление сетевых ресурсов. Кроме того, при комбинации с модулем
учета абонентов (РЕМ - Программа управления реализацией системных политик), позволяет осуществлять оптимизацию
в соответствии со статусом каждого пользователя сети (например, применяя различные механизмы оптимизации для
пользователя 3G в отличие от пользователя 4G, адаптированные к определенным характеристикам каждого метода
доступа).

ОПТИМИЗАЦИЯ ТСР ОТ F5

Улучшает впечатления пользователя от услуги путем соответствующего управления соединением ТСР с пользователем
и с приложением, проводя независимую оптимизацию каждого из них.

ТСР РЕМ (ПРОГРАММА УПРАВЛЕНИЯ РЕАЛИЗАЦИЕЙ СИСТЕМНЫХ ПОЛИТИК) ОТ F5

Определяет трафик, соответствующий каждому пользователю (например, с помощью RADIUS или DHCP) и действует
удобным способом.

Позволяет создавать услуги, повышающие стоимость основной услуги.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | ЗАМЕНА CITRIX BYTEMOBILE

PGW/
GGSN

RTR

DPI

PCRF

Gx
! !

 OCS

Gy

TCP
Оптимизация

Направление
трафика

НАПРАВЛЕНИЕ С УЧЕТОМ КОНТЕКСТА
Абонент
Тип устройства
Перегрузка типа RAT
Congestion

Центр обработки данных

Платформы с дополнительной
стоимостью

Межсетевой экран/CGNAT Интернет

	 70SAAS ОТ F5 NETWORKS

РЕМ-АНАЛИТИКА

ЗАДАЧА

Новые услуги позволяют операторам формировать
более близкие отношения с пользователями и лучше
понимать их потребности и предпочтения.

До недавнего времени операторы не могли получить
детальную информацию относительно того, как
клиенты используют сеть или каким приложениям
отдают предпочтение. Отсутствие этой информации
не позволяло им предложить персонализированные
услуги и заставляло предоставлять общие и более
простые услуги. Рост конкуренции заставил
операторов использовать воображение при поиске
подходов к клиенту. Решения, обеспечивающие
видимость приложений, которыми пользуются
клиенты, предоставляет возможность создать
инновационные услуги, которые удовлетворят многих
клиентов.

Решения, обеспечивающие видимость приложений,
которыми пользуются клиенты, предоставляет
возможность создать инновационные услуги,
которые удовлетворят многих клиентов.

АЛЬТЕРНАТИВЫ

•	 Конкурирование с простыми планами,
различающимися только по цене.

•	 Сложные, проблематичные для интегрирования
инструменты

F5 | РЕШЕНИЕ PEM

BIG-IP PEM (Программа реализации системных политик) классифицирует трафик согласно типу приложения, облегчая
возможность предоставления клиентам персонализированных услуг и вследствие этого способствуя получению
нового дохода и повышению уровня удовлетворенности клиентов. Программа может поддерживать ценообразование
на основании использования каждого приложения и управлять квотами, что позволяет предлагать клиентам планы
услуг, основанные на их реальных потребностях.

Например, есть пользователи, заинтересованные в пакетах VoIP. Вы можете предложить этим пользователям план
с неограниченным VoIP за дополнительную плату. Если клиенту нужен бизнес-пакет, вы можете предложить услугу,
которая открывает доступ к коммерческим приложениям, не влияя на стоимость данных.

Аналитические данные позволяют предлагать различные типы услуг на основании специфических характеристик
пользователей, способствуя получению дополнительного дохода, повышению удовлетворенности пользователей и
поддержанию лояльности клиентов.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | РЕМ-АНАЛИТИКА

Общая
платформа

Платформа
VIPRION

Интернет
Подписчики

	 71SAAS ОТ F5 NETWORKS

ПОСТАВЩИКИ УСЛУГ
РЕШЕНИЕ CGNAT

ЗАДАЧА

Глобальное распространение мобильных устройств
и IoT (Интернета вещей) привело к исчерпанию
Несмотря на рост темпов IPv6-трафика (в 2018
г. прогнозируется, что IPv6-трафик мобильных
устройств достигнет 40%), прогнозируется, что
в течение некоторого времени будет все еще
использоваться IPv4 (из-за того, что традиционные
услуги, приложения и устройства не поддерживаю
IPv6).

Задача операторов состоит в том, чтобы поддержать
и управлять контентом и устройствами, которые
используют IPv4, одновременно стимулируя переход
новых устройств, услуги и приложений на IPv6.

АЛЬТЕРНАТИВЫ

•	 Другие решения NAT, которые имеют меньшую
масштабируемость, являются менее гибкими и
требуют больших затрат.

•	 Отказ от услуг IPv6 означает изолирование
растущего источника трафика и игнорирование
потребностей пользователей.

F5 | РЕШЕНИЕ ASM + WEBSAFE

BIG-IP Carrier Grade NAT (CGNAT) предлагает мощное и масштабируемое решение, которое позволяет операторам
успешно мигрировать на IPv6, одновременно поддерживая IPv4, гарантируя взаимосовместимость обеих систем. CGNAT
от F5 обеспечивает возможности высокоскоростной регистрации, а также поддержку. Это сжимает регистрацию NAT,
что значительно снижает объем созданных данных и таким образом снижает общие затраты на хранение и обработку.
Кроме того, поддерживаются различные модели развертывания и функциональные возможности (DS Lite, 6RD, MAP;
NAT44, NAT64, 464XLAT, PBA, детерминистский NAT, разворот пакетов и т.д.), а также предлагается расширенная
поддержка ALG (шлюз уровня приложений), что важно для таких приложений как VoIP, сервисы SIP и т. д.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | РЕШЕНИЕ CGNAT

 71ПОСТАВЩИКИ УСЛУГ

ПОСТАВЩИКИ УСЛУГ
РЕШЕНИЕ CGNAT

ЗАДАЧА

Глобальное распространение мобильных устройств и
IoT (Интернета вещей) привело к исчерпанию Несмотря
на рост темпов IPv6-трафика (в 2018 г. прогнозируется,
что IPv6-трафик мобильных устройств достигнет 40%),
прогнозируется, что в течение некоторого времени
будет все еще использоваться IPv4 (из-за того, что
традиционные услуги, приложения и устройства не
поддерживаю IPv6).

Задача операторов состоит в том, чтобы поддержать
и управлять контентом и устройствами, которые
используют IPv4, одновременно стимулируя переход
новых устройств, услуги и приложений на IPv6.

АЛЬТЕРНАТИВЫ

• Другие решения NAT, которые имеют меньшую
масштабируемость, являются менее гибкими и
требуют больших затрат.

• Отказ от услуг IPv6 означает изолирование
растущего источника трафика и игнорирование
потребностей пользователей.

F5 | РЕШЕНИЕ ASM + WEBSAFE

BIG-IP Carrier Grade NAT (CGNAT) предлагает мощное и масштабируемое решение, которое позволяет операторам
успешно мигрировать на IPv6, одновременно поддерживая IPv4, гарантируя взаимосовместимость обеих систем.
CGNAT от F5 обеспечивает возможности высокоскоростной регистрации, а также поддержку. Это сжимает
регистрацию NAT, что значительно снижает объем созданных данных и таким образом снижает общие затраты
на хранение и обработку. Кроме того, поддерживаются различные модели развертывания и функциональные
возможности (DS Lite, 6RD, MAP; NAT44, NAT64, 464XLAT, PBA, детерминистский NAT, разворот пакетов и т.д.), а также
предлагается расширенная поддержка ALG (шлюз уровня приложений), что важно для таких приложений как VoIP,
сервисы SIP и т. д.

ЭТАЛОННАЯ АРХИТЕКТУРА | РЕШЕНИЕ CGNAT

ALTERNATIVES

PROBLEM F5 | CARRIER-GRADE NAT SOLUTION
F5’s BIG-IP Carrier Grade NAT (CGNAT) offers a powerful and scalable solution which enables operators to
migrate successfully to IPv6 while continuing to support IPv4, ensuring the interoperability of both worlds. F5
CGNAT provides high-speed- logging capabilities as well as support for IPFIX. This compresses NAT-logging,
which significantly reduces the amount of data generated and therefore reduces the total cost of storage and
processing. In addition, it supports multiple deployment models and functionalities (such as DS Lite, 6RD,
MAP; NAT44, NAT64, 464XLAT, PBA, Deterministic NAT, Hair-pinning, etc.) as well offering extensive support
for ALGs (Application Layer Gws), which is essential for applications such as VoIP, SIP services, etc.

CGNAT SOLUTION 71
The global proliferation of mobile devices and the
IoT (Internet of Things) has led to the depletion
of IPv4 addresses. Although the growth rate of
IPv6 traffic is increasing (it is estimated that in
2018 40% of mobile traffic will be on IPv6), it
is estimated that the use of IPv4 will continue
for quite some time (due to «legacy» services,
applications and devices, which do not support
IPv6).

The challenge for operators is to support and
manage content and devices using IPv4, while
simultaneously facilitating the transition to the
new devices, services and applications in IPv6.

• Other NAT solutions, which are less scalable
and less flexible, with high costs.

• Giving up IPv6 services, isolating a growing
source of traffic and moving away from the
needs of users.

SERVICE PROVIDERS

REFERENCE ARCHITECTURE | CGNAT SOLUTION

It allows full connectivity and a smooth migration to IPv6Обеспечивает полную совместимость и бесперебойный
переход на IPv6
Обеспечивает полную совместимость и бесперебойный
переход на IPv6

	 72SAAS ОТ F5 NETWORKS

КОНТРОЛЛЕР ОПОВЕЩЕНИЙ

ЗАДАЧА

Важно, чтобы операторы поддерживали
взаимодействие между сетями 2G/3G и сетями 4G
LTE в целом, а также SS7 MAP и Diameter в частности.

Без такой связи операторам пришлось бы заменить
всю стареющую инфраструктуру сетями LTE.

При внедрении новых элементов LTE или IMS,
оснащенных протоколом Diameter, мы должны
гарантировать, что это происходит способом,
эффективно работающим с другими элементами
сети, независимо от их возраста или производителя.

АЛЬТЕРНАТИВЫ

•	 Замена старой инфраструктуры. Дорого,
неэффективно и нецелесообразно в
краткосрочной перспективе.

•	 Сохранение параллельных инфраструктур. Малая
гибкость, сложность управления.

F5 | РЕШЕНИЕ SDC

SDC (контроллер доставки сигнализации) от компании F5 имеет функциональные возможности взаимодействия
через шлюз Diameter для обеспечения взаимосовместимости в средах множества разработчиков и технологий. SDC
обеспечивает совместимость между RADIUS и Diameter, что позволяет ААА услугам на основе RADIUS связываться с
Diameter, а также поддерживать HLR аутентификацию Wi-Fi трафика. Он также поддерживает совместимость между
протоколом SS7 и Diameter. Таким образом, существует немедленное решение проблем, возникших вследствие
сосуществования устаревшей инфраструктуры и новой LTE-инфраструктуры.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | КОНТРОЛЛЕР ОПОВЕЩЕНИЙ

	 73SAAS ОТ F5 NETWORKS

МОНЕТИЗАЦИЯ УСЛУГ ОТТ

ЗАДАЧА

Компании с услугами OTT (Over The-Top) оказывают
давление на операторов телекоммуникационных сетей
для доставки приложений с высоким потреблением
полосы пропускания, которые оказывают нагрузку
на сети, не создавая дополнительного дохода.
Операторы телекоммуникационных сетей могут
быть более инициативными и развивать партнерские
отношения с OTT, что позволит им получить новый
доход.

АЛЬТЕРНАТИВЫ

•	 Универсальные решения на общем
сетевом оборудовании, которое ухудшает
производительность сети и с трудом поддается
интеграции.

F5 | РЕШЕНИЕ LTM + PEM

С помощью BIG-IP PEM (Программа управления реализацией системных политик) возможно выявить и классифицировать
специальные приложения и внедрить соответствующие процедуры по поводу них, например, повышая качество услуг
или исключая исходящий из приложений трафик, который превышает ограничения по пользовательскому договору.
Например, программа может выявить приложение потоковой передачи видео и определить, оплатил ли пользователь
пакет высокого уровня, который гарантирует определенный уровень качества для этого приложения, в то время,
когда остальные пользователи получают контент на основе принципа наименьших затрат. Другим примером может
быть то, что трафик пользователя Facebook или любого другого приложения исключен из обусловленного договором
потребления данных. В таких ситуациях вы можете создавать деловые союзы с соответствующими OTT и получать от
них дополнительный доход.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | МОНЕТИЗАЦИЯ УСЛУГ ОТТ

	 74SAAS ОТ F5 NETWORKS

РЕШЕНИЕ ИНТЕЛЛЕКТУАЛЬНОГО
МЕЖСЕТЕВОГО ЭКРАНА DNS

ЗАДАЧА

Компании используют сервис DNS для предоставления
пользователям доступа к веб-приложениям. Если
сервис DNS недоступен (или есть сбой в работе),
доступ к этим приложениям не гарантирован.

Очень важно оптимизировать и обеспечить
безопасность инфраструктуры DNS для гарантии
предоставления сервиса пользователям.
Эксплуатация инфраструктуры DNS требует
возможности ответа на большое количество
запросов в секунду, а способность осуществлять
быстрое масштабирование становится критически
важным в ситуациях, когда приходится обрабатывать
тысячи доменных имен.

Также необходимо обеспечить защиту пользователя
и целостность услуги от DDoS-атак, отравления кэша
и туннелирования DNS.

АЛЬТЕРНАТИВЫ

•	 Решения на основе BIND дороги в эксплуатации в
связи с необходимостью частых обновлений для
противостояний постоянным угрозам.

•	 Традиционные решения DNS трудно и затратно
масштабировать, не существует гибких и/
или продвинутых интегрированных решений
безопасности специально для DNS.

F5 | РЕШЕНИЕ DNS + AFM

BIG-IP DNS + AFM (Расширенная программа управления межсетевыми экранами) позволяет операторам услуг
оптимизировать, обеспечить безопасность и монетизировать инфраструктуру DNS. Это решение предоставляет услуги
кэширования LDNS, развертываясь на уровне устройств операторского класса с высокой производительностью, а
также является гипермасштабируемым решением полномочного сервера DNS, которое включает услуги межсетевых
экранов DNS, которые используют аппаратное обеспечение для уменьшения последствий DDoS-атак на DNS. BIG-
IP DNS + AFM обеспечивает интеллектуальную и масштабируемую инфраструктуру DNS, позволяющую быстро
отвечать на запросы пользователей мобильных устройств. настраиваемыми мониторами и GSLB сервисами,
операторы сервисов могут распределять соответствующие ресурсы для ответа на запросы DNS и гарантирования
наилучшего впечатления пользователей. BIG-IP DNS также делает возможным использование DNS64 в средах Pv6
с отказоустойчивой инфраструктурой, оптимизируя трафик и повышая качество сервиса для пользователей, таким
образом защищая торговую марку и репутацию оператора.

Кроме того, BIG-IP DNS + AFM защищают инфраструктуру DNS от вредоносных атак зараженных пользователей или
нежелательных запросов и ответов DNS. Интеллектуальный DNS от компании F5 имеет межсетевой экран, который
проверяет и удостоверяет протоколы и сбрасывает или отказывается принимать незапрашиваемые ответы. Он также
уменьшает влияние атак путем блокировки доступа к вредоносным доменам.

И наконец, BIG-IP DNS предоставляет статистические данные и отчеты, а также включает функциональные возможности
для высокоскоростной регистрации, позволяющей DNS осуществлять планирование производительности, оптимизацию
и монетизацию сервисов.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | РЕШЕНИЕ ИНТЕЛЛЕКТУАЛЬНОГО МЕЖСЕТЕВОГО ЭКРАНА DNS

	 75SAAS ОТ F5 NETWORKS

РЕШЕНИЕ ДЛЯ МЕЖСЕТЕВОГО ЭКРАНА GI

ЗАДАЧА

В связи с тем, что мобильные операторы и другие
поставщики услуг начинают основывать свои сети
исключительно на IP-протоколе, например, сети 4G
LTE, проникновения и атаки участились. должны
постоянно защищаться от угроз безопасности для
того, чтобы гарантировать доступность своего
наиболее ценного ресурса – сети. Это увеличивает
затраты и сложность эксплуатации, а также
негативно влияет на рабочие характеристики сети и
впечатления пользователя.

Пропорционально увеличивающееся применение
IPv6-адресов в абонентских сетях вынуждает
защищать пользователей, чей трафик может быть
направлен непосредственно

АЛЬТЕРНАТИВЫ

Использование традиционных межсетевых
экранов оказалось плохой альтернативой в связи с
низким уровнем производительности и высокими
эксплуатационными расходами. К их недостаткам
относят:

•	 низкая производительность в мобильных средах
или при условии большого количества соединений;

•	 низкая энергоэффективность;

•	 низкая эффективность использования памяти;

•	 высокая стоимость из расчета на одного
пользователя.

Использование платформ CGNAT для защиты сред
IPv4 подвергает платформу CGNAT опасности
синхронных атак. Более того, в средах IPv6
пользовательский трафик не требует NAT, который
делает обязательным наличие специального
защитного элемента – межсетевого экрана Gi.

F5 | РЕШЕНИЕ С AFM

BIG-IP AFM (Расширенная программа управления межсетевыми экранами) защищает мобильную инфраструктуру и
пользователей мобильных устройств от атак, независимо от их происхождения. Возможности программы включают
уменьшение последствий масштабных DDoS-атак, например, сетевых потоков, сканирования и просмотра портов,
или переполнение соединений. Путем выявления и блокировки этих атак BIG-IP AFM может предотвратить потерю
и перегрузку панели управления сетью и беспроводного доступа. Уровень защиты против векторов DDoS-атак
повышается с каждой новой версией операционной системы компании F5 (TMOS).

На многих платформах BIG-IP функции, связанные с защитой против DDoS-атак, ускоряются с помощью
специализированного аппаратного обеспечения.

BIG-IP AFM, межсетевой экран, сертифицированный CSA Labs, предлагает защиту full-proxy межсетевого экрана,
который прерывает и осуществляет комплексную проверку соединений, сталкиваясь с угрозой. Это обеспечивает
доступность сети и повышает уровень удовлетворенности пользователя.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | РЕШЕНИЕ ДЛЯ МЕЖСЕТЕВОГО ЭКРАНА GI

 75ПОСТАВЩИКИ УСЛУГ

РЕШЕНИЕ МЕЖСЕТЕВОГО ЭКРАНА GI

ЗАДАЧА

В связи с тем, что мобильные операторы и другие
поставщики услуг начинают основывать свои сети
исключительно на IP-протоколе, например, сети 4G
LTE, проникновения и атаки участились. должны
постоянно защищаться от угроз безопасности для
того, чтобы гарантировать доступность своего
наиболее ценного ресурса — сети. Это увеличивает
затраты и сложность эксплуатации, а также негативно
влияет на рабочие характеристики сети и впечатления
пользователя.

Пропорционально увеличивающееся применение IPv6-
адресов в абонентских сетях вынуждает защищать
пользователей, чей трафик может быть направлен
непосредственно

АЛЬТЕРНАТИВЫ

Использование традиционных межсетевых
экранов оказалось плохой альтернативой в связи
с низким уровнем производительности и высокими
эксплуатационными расходами. К их недостаткам
относят:

• низкая производительность в мобильных средах
или при условии большого количества соединений;

• низкая энергоэффективность;

• низкая эффективность использования памяти;

• высокая стоимость из расчета на одного
пользователя.

Использование платформ CGNAT для защиты сред IPv4
подвергает платформу CGNAT опасности синхронных
атак. Более того, в средах IPv6 пользовательский
трафик не требует NAT, который делает обязательным
наличие специального защитного элемента —
межсетевого экрана Gi.

F5 | РЕШЕНИЕ С AFM

BIG-IP AFM (Расширенная программа управления межсетевыми экранами) защищает мобильную инфраструктуру и
пользователей мобильных устройств от атак, независимо от их происхождения. Возможности программы включают
уменьшение последствий масштабных DDoS-атак, например, сетевых потоков, сканирования и просмотра портов,
или переполнение соединений. Путем выявления и блокировки этих атак BIG-IP AFM может предотвратить потерю
и перегрузку панели управления сетью и беспроводного доступа. Уровень защиты против векторов DDoS-атак
повышается с каждой новой версией операционной системы компании F5 (TMOS).

На многих платформах BIG-IP функции, связанные с защитой против DDoS-атак, ускоряются с помощью
специализированного аппаратного обеспечения.

BIG-IP AFM, межсетевой экран, сертифицированный CSA Labs, предлагает защиту full-proxy межсетевого экрана,
который прерывает и осуществляет комплексную проверку соединений, сталкиваясь с угрозой. Это обеспечивает
доступность сети и повышает уровень удовлетворенности пользователя.

ЭТАЛОННАЯ АРХИТЕКТУРА | РЕШЕНИЕ МЕЖСЕТЕВОГО ЭКРАНА GI

ALTERNATIVES

PROBLEM F5 | SOLUTION WITH AFM
BIG-IP Advanced Firewall Manager (AFM) defends the mobile infrastructure and mobile users from attacks,
regardless of their origin. Its capabilities include the mitigation of large-scale DDoS attacks, such as network
floods, port scans and sweeps, or connection floods. By detecting and stopping these attacks, BIG-IP AFM can
prevent the congestion and overloading of the network-control panel and of the wireless access. The level of
protection against DDoS attack vectors increases with each new version of the F5 operating system (TMOS).
In many BIG-IP platforms, the functions related to protection against DDoS attacks are accelerated by the use
of specialised hardware.

BIG-IP AFM, a firewall which is certified by ICSA Labs, offers the protection of a full-proxy firewall, terminating
and completely inspecting client connections in the face of threats. This ensures the availability of the network
and a better user experience.

GI FIREWALL
SOLUTION 75

As mobile operators and other service providers
start to base their networks entirely on IP, such as,
for example, the 4G LTE networks, intrusions and
attacks become more common. Operators have
to defend themselves constantly against security
threats to ensure the availability of their most
valuable resource - the network. This increases
costs and operational complexity and has a negative
impact on network performance and the user
experience.
The progressive introduction of IPv6 addressing in
subscriber networks presents the need to protect
these users, whose traffic can be routed directly
to and from the internet without the necessity of
elements such as CGNAT

The use of traditional firewalls has proved itself
to be a poor alternative because of its low level
of performance and high operating costs. Its
drawbacks include:
• poor performance in mobile environments or

where there is a large number of connections.
• poor energy efficiency.
• poor space efficiency.
• high cost per user.
The use of CGNAT platforms to protect IPv4
environments puts the CGNAT platform itself in
danger of flooding-type attacks. Furthermore, in
IPv6 environments, user traffic does not require
NAT, which makes it necessary to have an element
specifically for protection – the Gi Firewall.

SERVICE PROVIDERS

REFERENCE ARCHITECTURE | GI FIREWALL SOLUTION

	 76SAAS ОТ F5 NETWORKS

РЕШЕНИЕ ДЛЯ LTE-РОУМИНГА

ЗАДАЧА

Поставщики услуг связи (CSP) сталкиваются с
основными изменениями способа предоставления
голосовых услуг и традиционных информационных
услуг. Глобализация связи требует доступности услуг
независимо от местонахождения пользователя.

Развертывание сетей LTE означает, что операторы
должны предоставлять услуги роуминга
пользователям, включая обеспечение совместимости
с пользователями мобильных устройств, которые
перемещаются между сетями LTE и 2G/3G. Этот
комплексный процесс влечет за собой особые
требования к маршрутизации, масштабируемости
и безопасности, наряду с обеспечением качества
обслуживания.

АЛЬТЕРНАТИВЫ

•	 Множество решений разных производителей с
высокими эксплуатационными затратами.

•	 Решения с меньшей гибкостью, трудно
адаптирующиеся к постоянным изменениям.

F5 | РЕШЕНИЕ SDC

Решение SDC (контроллер доставки сигнализации) гарантирует соответствие техническим требованиям роуминга, при
этом стимулируя получение дополнительного дохода. Для разрешения вопроса сложности поддержания соединения
между пользователями, которые переключаются между разными сетями (2G/3G и 4G), SDC также одновременно
работает с IWF (таким образом стимулируя взаимодействие), Diameter Gateway и DEA (Diameter Edge Agent), обеспечивая
совместимость, маршрутизацию, возможность перевода и безопасность. SDC позволяет соединять различные
мобильные сети, оптовых поставщиков роуминговой связи и операторов IPX (IP eXchange)

SDC от F5 способствует:

Уменьшению времени, необходимого для активации соединения с партнером по роумингу.

Внедрению новых услуг.

Росту сети и увеличению доходов

РЕФЕРЕНСНАЯ АРХИТЕКТУРА I РЕШЕНИЕ ДЛЯ LTE-РОУМИНГА

 76ПОСТАВЩИКИ УСЛУГ

РЕШЕНИЕ LTE-РОУМИНГА

ЗАДАЧА

Поставщики услуг связи (CSP) сталкиваются с
основными изменениями способа предоставления
голосовых услуг и традиционных информационных
услуг. Глобализация связи требует доступности услуг
независимо от местонахождения пользователя.

Развертывание сетей LTE означает, что операторы
должны предоставлять услуги роуминга
пользователям, включая обеспечение совместимости
с пользователями мобильных устройств, которые
перемещаются между сетями LTE и 2G/3G. Этот
комплексный процесс влечет за собой особые
требования к маршрутизации, масштабируемости
и безопасности, наряду с обеспечением качества
обслуживания.

АЛЬТЕРНАТИВЫ

• Множество решений разных производителей с
высокими эксплуатационными затратами.

• Решения с меньшей гибкостью, трудно
адаптирующиеся к постоянным изменениям.

F5 | РЕШЕНИЕ SDC

Решение SDC (контроллер доставки сигнализации) гарантирует соответствие техническим требованиям роуминга,
при этом стимулируя получение дополнительного дохода. Для разрешения вопроса сложности поддержания
соединения между пользователями, которые переключаются между разными сетями (2G/3G и 4G), SDC также
одновременно работает с IWF (таким образом стимулируя взаимодействие), Diameter Gateway и DEA (Diameter
Edge Agent), обеспечивая совместимость, маршрутизацию, возможность перевода и безопасность. SDC позволяет
соединять различные мобильные сети, оптовых поставщиков роуминговой связи и операторов IPX (IP eXchange)

SDC от F5 способствует:

Уменьшению времени, необходимого для активации соединения с партнером по роумингу.

Внедрению новых услуг.

Росту сети и увеличению доходов

ЭТАЛОННАЯ АРХИТЕКТУРА I РЕШЕНИЕ LTE-РОУМИНГА

ALTERNATIVES

PROBLEM F5 | SDC SOLUTION
The SDC (Signalling Delivery Controller) solution ensures that the technical needs of roaming are met, while
facilitating additional income. To solve the complexity of maintaining the connection between users moving
between different networks (2G/3G and 4G), the SDC also functions simultaneously as a IWF (thus facilitating
interworking), Diameter Gateway and DEA (Diameter Edge Agent), providing connectivity, routing, translation
capability and security. The SDC makes it possible to connect different mobile networks, wholesale roaming
providers and IPX (IP eXchange) operators.

F5 SDC facilitates:

LTE-ROAMING
SOLUTION 76

Communications service providers (CSPs) face
a major change in the way voice services and
traditional data services are delivered to users.
The globalization of communications requires
that services are available regardless of where in
the world the users happen to be.

The deployment of LTE networks means that
operators have to provide roaming services
to their users, including providing connectivity
to mobile users moving between LTE and
2G/3G networks. This complex process entails
managing the specific requirements of routing,
scalability and security, while ensuring quality of
service (QoS).

• Multiple solutions from different
manufacturers with high OPEX.

• Solutions with less flexibility, which are
difficult to adapt to changing needs.

• A reduction in the time required to activate the connection with a roaming partner.
• The implementation of new services.
• Network growth and increased revenues

SERVICE PROVIDERS

REFERENCE ARCHITECTURE | LTE-ROAMING SOLUTION

SDC can simplify
interconnection with

roaming partners

	 77SAAS ОТ F5 NETWORKS

РЕШЕНИЯ ДЛЯ SIP/IMS ОПОВЕЩЕНИЯ

ЗАДАЧА

Применение LTE позволяет операторам обеспечивать
высокоскоростные услуги, мультимедийную
коммуникацию (RCS) и VoLTE с целью улучшения
портфолио решений и услуг, а также повышения
среднего дохода на абонента. Для этого они
внедрили архитектуру IMS с SIP в качестве главного
протокола сигнализации, но полный переход на
основанные на протоколе IP сети ставит новые
задачи, включая вопросы безопасности. Сущность
протоколов основана на открытых стандартах, что
делает их уязвимыми к атакам на сети и услуги,
включая DDoS-атаки, скрытые потоки, а также
нарушенное формирование Более того, этот переход
на сети, основанные полностью на протоколе IP,
также представляет потенциальную проблему в
отношении управления пропускной способностью
и производительностью. Поскольку клиентское
пользование постоянно растет, нам необходимо
обеспечить постоянную доступность всех услуг.

АЛЬТЕРНАТИВЫ

•	 Множество решений разных производителей с
высокими эксплуатационными затратами.

•	 Решения с меньшей гибкостью, трудно
адаптирующиеся к постоянным изменениям, что
затрудняет планирование.

F5 | РЕШЕНИЕ SDC

Решение SDC (контроллер доставки сигнализации) обеспечивает решения SIP высокодоступной и масштабируемой
системой для инфраструктуры сети IMS, оно включает устройства, такие как X-CSCF и SBC (Пограничный контроллер
сеансов). SDC управляет трафиком SIP и обеспечивает доступность услуги с помощью постоянного мониторинга
серверов SIP и приложений. Также он управляет стандартами SIP, обеспечивая отсутствие проблем оперативной
совместимости между различными серверами IMS. Он также повышает уровень безопасности путем выявления и
сбрасывания нарушенных или неудавшихся соединений SIP.

РЕШЕНИЕ SDC ОТ F5:

Обеспечивает оперативную совместимость запросов и ответов SIР. Масштабируется до миллионов одновременных
запросов.

Улучшает устойчивость решения к операторскому классу, включая синхронизацию сеансов и всех мощностей против
сбоя, без потери соединения.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | РЕШЕНИЯ ДЛЯ SIP/IMS ОПОВЕЩЕНИЯ

	 78SAAS ОТ F5 NETWORKS

РЕШЕНИЕ КОНТРОЛЯ ПРОПУСКНОЙ СПОСОБНОСТИ
ПРИ ПРЕДОСТАВЛЕНИИ УСЛУГИ

ЗАДАЧА

Растущий спрос на полосу пропускания вынуждает
операторов увеличивать мощности сетей для
удовлетворения спроса.

Однако пиковая нагрузка на трафик, который
нагружает пропускную способность передающей
сети, случается только в определенное время
суток, в то время как в другое время существует
достаточная доступность полосы пропускания, что
означает, что ресурсы остаются неиспользованными
и таким образом происходит потеря эффективности,
в результате чего существует определенная
вероятность экономических потерь для операторов.

АЛЬТЕРНАТИВЫ

•	 Сети очень большого размера.

•	 Более ограниченное портфолио сервисов, то есть
меньше конкуренции и ниже доходы.

F5 | SOLUTION PEM

Благодаря PEM (Программа управления реализацией системных политик) операторы могут дифференцировать
предложения, адаптировать их в режиме реального времени к требованиям клиентов относительно полосы
пропускания, а также управлять связанной оплатой. Например, пользователю может требоваться увеличение полосы
пропускания в течение определенного периода дня. для того, чтобы получить дополнительную оплату за расширение
полосы пропускания в указанный период, что приносит дополнительный доход. Также можно осуществлять мониторинг
производительности сети и предлагать привлекательные тарифы для стимулирования большего потребления во время
низкого использования.

PEM от F5 обеспечивает:

Возможность оптимизации ресурсов оператора. Повышение удовлетворенности пользователя.

Дополнительный доход для операторов.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | РЕШЕНИЕ КОНТРОЛЯ ПРОПУСКНОЙ СПОСОБНОСТИ ПРИ ПРЕДОСТАВЛЕНИИ
УСЛУГИ

СОДЕРЖАНИЕ
СЕТИ F5
СБОРНИК РЕШЕНИЙ

ДОПОЛНИТЕЛЬНЫЕ
УСЛУГИ F5

NETWORKS

79	 DDoS-защита как сервисное решение
80	 DNS как сервисное решение
81	 E-WAF как сервисное решение
82	 WAF как сервисное решение
83	 Унификация доступа к сервисам
84	 Балансировщик нагрузки как сервисное решение

	 79ДОПОЛНИТЕЛЬНЫЕ УСЛУГИ F5 NETWORKS

DDOS-ЗАЩИТА КАК СЕРВИСНОЕ РЕШЕНИЕ

ЗАДАЧА

DDoS-атаки являются растущей проблемой для
организаций. Стоимость создания DDoS-атаки
минимальна по сравнению с потенциальной
стоимостью потерь сервиса и возможными методами
восстановления услуги. Это причина возникновения
новых групп профессиональных хакеров, которые
осуществляют атаки на организации под любым
предлогом, который они считают законным. Более
того, типы атак все более усложняются, от атак на
уровне сетей до атак на уровне приложений, ранга
DNS и даже слабых мест в коммерческой логике
приложений.

В средах MSP эта проблема еще более значительна,
так как атака на отдельного клиента может нарушить
доступ для многих клиентов.

АЛЬТЕРНАТИВЫ

•	 Развертывание локальных решений
предотвращения атак DDoS, которые не имеют
другой добавленной стоимости.

•	 Невозможность управлять объемными атаками,
делегируя услугу оператору линии, что приводит
к последующему перерасходу и привязке к
оператору.

•	 Невозможность предотвратить атаки на уровень
приложения или уровень шифрования, с
последующей потерей обслуживания.

F5 | РЕШЕНИЕ AFM + ASM + SILVERLINE

Платформа BIG-IP может предотвратить DDoS-атаки на разных уровнях. Атаки на уровне сети (ICMP потоки, SYN
потоки, UDP потоки, DNS потоки и т. д.) непосредственно управляются аппаратным обеспечением BIG-IP, усиленным
технологией разгрузки DDoS (необходимы лицензии AFM (Расширенная программа управления межсетевыми экранами)
и DNS/GTM). Атаки на уровне приложений могут управляться ASM (Система управления безопасностью приложений),
которая выявляет вредоносную активность и осуществляет проверку управления доступом к услуге для проверки
осуществления запроса человеком (путем введения в браузер или внедрения CAPTCHA или невидимой проверки Ja-
vaScript и т.д.).

Уменьшение влияния объемных атак осуществляется платформой SilverLine, которая принимает вредоносный
трафик и осуществляет полностью автоматизированную фильтрацию в облачной среде через экспертную услугу
F5, доступную круглосуточно. Все эти атаки управляются через портал пользователя, который в режиме реального
времени обеспечивает источник информации относительно предпринятых контрмер и действий.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | DDOS-ЗАЩИТА КАК СЕРВИСНОЕ РЕШЕНИЕ

IPS

Tier 2

Subscriber

Threat Feed Intelligence

Стратегическая контрольная точка

Multiple ISP
strategy

SILVERLINE

DNS

Новое поколение
Уровень 2:

Сетевые атаки:
SSL-атаки:

Корпоративные пользователи

Финансовые

Законные
пользователи

поток ICMP,
поток UDP,
поток SYN

пересмотр SSL,
поток SSL

услуги

Электронная
торговля

DDoS
Взломщик

Интернет-провайдер A/B

Ярус 3Ярус 2

Ярус 1

Услуга очистки
облачной среды F5

Атаки DNS:
усиление DNS,

поток запросов,
словарная атака,
отравление DNS

Сеть и DNS
HTTP-атаки: Slowloris,

атака slow POST,
возвратная атака POST/GE

Приложение

Сканер Анонимные
прокси-серверы

Анонимные
запросы

Бот-сеть Взломщики

	 80ДОПОЛНИТЕЛЬНЫЕ УСЛУГИ F5 NETWORKS

DNS КАК СЕРВИСНОЕ РЕШЕНИЕ

ЗАДАЧА

Количество атак на инфраструктуру DNS постоянно
увеличивается – это касается как специфических
атак на протокол DNS, таких как DDoS-атаки,
так и атак непосредственно на сервисы. Все это
оказывает глобальное влияние на приложения. MSP
необходимо управлять услугами DNS для клиентов
для обеспечения их безопасности и доступности.
Это может означать балансировку услуги DNS и/
или обеспечение полностью управляемой услуги
DNS, и/или обеспечение услуги интеллектуальной
балансировки в соответствии с доступностью и/или
миграцией и управлением прорывом трафика для
услуг.

Все это должно осуществляться с помощью
механизмов, которые позволяют снизить затраты,
внедрить и контролировать соглашения об уровне
услуг (SLA) и осуществлять персонализацию на
уровне клиента.

АЛЬТЕРНАТИВЫ

•	 Множество уровней для доставки приложений.

•	 Решения GNU/BIND требуют постоянного
усовершенствования и имеют слабые места.

•	 Чрезвычайно ограниченная масштабируемость на
основе балансировки.

•	 Невозможность создания услуг с добавленной
стоимость или согласовать информацию
доступности услуги с услугой DNS.

F5 | РЕШЕНИЕ DNS

Платформа BIG-IP от компании F5 позволяет по запросу развернуть многопользовательские услуги DNS, таким образом
предлагая уникальные возможности в обеспечении безопасности и обеспечивая интеллектуальное разрешение имени
на основе множества параметров, таких как доступность, расположение, непрерывность услуги или миграция услуги
к третьим сторонам или в облачную среду.

Открытый интерфейс пользователя REST API позволяет осуществлять интеграцию с другими производителями,
проводя естественную интеграцию в среду SDN/SDDC, например, Cisco APIC, VMWare NSX или OpenStack.

Консолидация функций, предложенных F5, также снижает эксплуатационные расходы путем объединения функций
DNS, Firewall, VPNaaS, и/или LBaaS наряду с резким улучшением производительности по сравнению с любым из
конкурентов.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | DNS КАК СЕРВИСНОЕ РЕШЕНИЕ

VIPRION

 GSLB

СЕТЬ MSP

Интернет

DDoS
Защита

Безопасность

Платформа BIG-IP

Многополь-
зовательский

Платформа

Автоматизация

BIG-IP
виртуальный

 выпуск

Выделение ресурсов /
Управление

Интеллектуальность
Консолидация
Добавленная стоимость

Производительность
Безопасность

	 81ДОПОЛНИТЕЛЬНЫЕ УСЛУГИ F5 NETWORKS

E-WAF КАК СЕРВИСНОЕ РЕШЕНИЕ

ЗАДАЧА

В то время как решение WAF защищает наши
приложения от вредоносного использования
путем потенциальных DDoS-атак и атак на уровне
приложений, оно не может защитить пользователей
наших приложений против фишинговых атак, RAT,
атак «человек в браузере», клавиатурных шпионов и
т. д.

У нас нет доступа к устройствам (стационарным
и/или мобильным) наших пользователей, и
поэтому мы не можем установить клиентов на эти
устройства, которые также используют множество
разнообразных операционных систем и браузеры.

Хищение учетных данных пользователей, фишинговые
атаки и автоматические вредоносные транзакции
причиняют значительный вред репутации компаний
и могут привести к большим финансовым потерям с
юридическими последствиями.

Развертывание услуг E-WAF – это очень
интересная коммерческая возможность для MSP,
предоставляющая большую ценность для клиента
и создающая дополнительный доход, а также
лояльность клиентов.

АЛЬТЕРНАТИВЫ

•	 Решения других разработчиков требуют
установки клиентов на сервер и/или на компьютер
клиента, что в большинстве случаев невозможно
из-за взаимодействия между клиентом и самим
программным обеспечением приложения (в случае
серверов) или из-за использования устройств,
не входящих в компетенцию организации (для
клиентов).

•	 Если мы будем полагаться только на модули WAF,
это не защитит пользователей наших приложений.

F5 | РЕШЕНИЕ ASM + WEBSAFE

ЗАДАЧА	F5 | РЕШЕНИЕ ASM + WEBSAFE

Модуль ASM (Система управления безопасностью приложений) компании F5 позволяет быстро и просто развертывать
WAF прозрачным для приложений способом, и таким образом обеспечивать защиту против атак на интернет-
приложения, например, межсайтовых сценариев (XSS) и внедрения SQL (два самых распространенных способа взлома
данных). Также модуль способен создавать отчеты для соответствия с нормами PCI DSS.

Комбинация модулей ASM и WebSafe компании F5 защищает как коммерческие приложения, так и их пользователей, без
необходимости установки клиентов, модификации приложений или устройств доступа (стационарных или мобильных).

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | E-WAF КАК СЕРВИСНОЕ РЕШЕНИЕ

SERVICE PROVIDERS

5.- Ответ сервера
доставлен

1.-Сделан
запрос

2.-BIG-IP ASM /
SILVERLINE проверена

процедура безопасности

3.- Создан
ответ сервера

Уязвимое
Приложение

•
•
•

•

 •

4.- BIG-IP ASM / WEBSAFE
процедура безопасности проверена

WEBSAFE

WEBSAFE

6.- Выявление вредоносных
программ и RAT для защиты
пользователей, выявление
фишинга и шифрование уровня
приложения во избежание
хищения учетных данных

Защищенный
Пользователь

Отправка, блокировка или передача запроса
Фильтрация и проверка атаки приложения
Уменьшение последствий SSL, TCP, HTTP DoS

Проверка ответа на ошибки и утечку
важной информации
Внедрение JavaScript для проверки
безопасности, шифрования
приложения, выявления фишинга

Локальное приложение BIG-IP

система управления безопасностью приложений

	 82ДОПОЛНИТЕЛЬНЫЕ УСЛУГИ F5 NETWORKS

WAF КАК СЕРВИСНОЕ РЕШЕНИЕ

ЗАДАЧА

Безопасность компании часто зависит от безопасности
интернет-приложений, которые были разработаны
сторонними подрядчиками и которые уязвимы к
известным видам атак (внедрение SQL, межсайтовые
сценарии и т.д.). Эти атаки могут привести к утечке
ценной информации компании с экономическими или
даже юридическими последствиями для организации.
Аналогично, специфические для Интернет (уровня 7)
DDoS-атаки могут привести к потере обслуживания
клиентов. Кроме того, правила PCI- DSS требуют
применения устройств интернет-защиты для скрытия
важного контента.

Развертывание услуг E-WAFaaS – это очень
интересная коммерческая возможность для MSP,
предоставляющая большую ценность для клиента
и создающая дополнительный доход, а также
лояльность клиентов к услуга MSP.

АЛЬТЕРНАТИВЫ

•	 Внедрение более безопасных процедур
разработки приложений, что может привести
к разногласиям в организации, значительным
задержкам при разработке приложений.

•	 Отказ от каких-либо действий влечет за собой
огромный риск и означает несоблюдение
нормативных требований.

F5 | РЕШЕНИЕ ASM/SILVERLINE

Модуль ASM (Система управления безопасностью приложений) компании F5 позволяет быстро и просто развертывать
WAF прозрачным для приложений способом, и таким образом обеспечивать защиту против атак на интернет-
приложения, например, OWASP и DDoS. Он также включает модуль контроля соответствия со стандартом PCI DSS.

Вслед за первоначальным периодом изучения, в течение которого АРМ распознает нормальные шаблоны работы
интернет-приложения, активируется защита WAF. Она является специфичной для каждого URL (FQDN), а пользователь
может указывать порог включения автоматической защиты.

Аналогично, оборудование можно настроить для работы с белыми и черными списками.

Другим вариантом защиты приложений является использование услуги SILVERLINE, это управляемая услуга, которая
предоставляется удаленно круглосуточно и поддерживается специалистами F5.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | WAF КАК СЕРВИСНОЕ РЕШЕНИЕ

•

SILVERLINE 5.- Ответ сервера

доставлен

1.-Сделан
запрос

2.-BIG-IP ASM /
SILVERLINE проверена

процедура безопасности

•
•
• Отправка, блокировка или передача запроса

Фильтрация и проверка атаки приложения
Уменьшение последствий SSL, TCP, HTTP DoS

3.- Создан
ответ сервера

Уязвимое
Приложение

4.- BIG-IP ASM / WEBSAFE
процедура безопасности проверена

Проверка ответа на ошибки и утечку
важной информации Облачная среда

SILVERLINE F5 УПРАВЛЯЕМАЯ
УСЛУГА WAF

Локальное приложение BIG-IP система
управления безопасностью приложений

	 83ДОПОЛНИТЕЛЬНЫЕ УСЛУГИ F5 NETWORKS

УНИФИКАЦИЯ ДОСТУПА К СЕРВИСАМ

ЗАДАЧА

В настоящее время все чаще для платформ
программного обеспечения как услуги используются
услуги сторонних организаций, например, Office 365,
SalesForce, Concur, Workday, Google Apps и т. д.

Интеграция всех этих услуг требует контроля
доступа и контроля целостности пользователей,
пользующихся этими услугами. Передача
пользователю разрешения управлять доступом и
паролем у к услуге приведет ко многим проблемам
с точки зрения безопасности (повторные пароли,
смена управления, различные процедуры и т. д.).
Синхронизация услуг корпоративных директорий
означает предоставление всем поставщикам
услуг видимости внутренних учетных данных
пользователей, что противоречит безопасности и не
масштабируется, поэтому не может рассматриваться
в качестве варианта.

АЛЬТЕРНАТИВЫ

•	 Демонстрация внутреннего каталога внешним
поставщикам услуг.

•	 Коммерческие решение, несовместимые между
различными разработчиками (например, ADFS), у
которых отсутствует расширенная возможность
аутентификации (например, двухфакторная
аутентификация).

•	 Предоставление пользователям возможности
конфигурировать и получать доступ к внешним
услугам через специальные пароли для каждой
услуги, каждая из которых имеет собственные
процедуры по поводу надежности.

F5 | РЕШЕНИЕ APM

Платформа АРМ (Программа управления политикой доступа) позволяет объединить идентификации между разными
сайтами. Таким образом, существует две роли в предоставлении особой услуги, роль «поставщика услуг» (SP) и
роль «поставщика идентификации» (IdP). Интеграция между двумя сайтами позволяет осуществлять идентификацию
пользователей без их учетных данных.

BIG-IP APM может выполнять обе роли: управлять доступом к внешней услуге (в случае предоставления MSP услуг свои
клиентам) и/или играть роль местного IdP, создавая продвинутую систему аутентификации для сервисов программного
обеспечения как услуги (SaaS), независимо от выбранной платформы SaaS. Таким способом можно избежать
демонстрации локальной директории поставщику MSP / SaaS, при этом обеспечивая функциональные возможности
единого входа в систему SSO.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | УНИФИКАЦИЯ ДОСТУПА К СЕРВИСАМ

Corporate
Applications

SaaS Suppliers

Office 365

Google
Apps

Salesforce

Локальная инфраструктура

Корпоративные пользователи

Язык SAML

Управление
идентификацией

Многофакторная
аутентификация

Пользователи

Взломщики

Язык SAML
Контроль доступа

в режиме реального времени
Процедура управления
доступа к приложению

Интегрирование идентификации

Управление
доступом

Службы
каталогов

Стратегическая контрольная точка

	 84ДОПОЛНИТЕЛЬНЫЕ УСЛУГИ F5 NETWORKS

БАЛАНСИРОВЩИК
НАГРУЗКИ КАК СЕРВИСНОЕ РЕШЕНИЕ

ЗАДАЧА

MSP необходимо предоставлять клиентом услуги,
повышающие стоимость основной услуги, и
обеспечивать доступность и масштабируемость для
решений и развернутой инфраструктуры.

Все это должно осуществляться с помощью
механизмов, которые позволяют снизить затраты,
внедрить и контролировать соглашения об уровне
услуг (SLA) и осуществлять персонализацию на
уровне клиента.

АЛЬТЕРНАТИВЫ

•	 Специальные решения, являющиеся собственной
разработкой, или основанные на GNU, не имеют
возможности и мощности платформы BIG-IP в
плане функциональности и производительности,
а также приводят к многочисленным скрытым
затратам для поддержки и обновления этих
платформ.

•	 Другие коммерческие решения не имеют
гибкости F5 в отношении интеграции, моделей
лицензирования и многопользовательских
возможностей, которыми платформа BIG-IP
обладает изначально.

F5 | РЕШЕНИЕ LTM + BIG-IQ

Платформа BIG-IP от F5 позволяет развертывать услуги по балансировке нагрузки по запросу, с 7 уровнем
интеллектуальности, используя единую платформу и многопользовательские возможности.

Открытый интерфейс пользователя REST API позволяет осуществлять интеграцию с другими производителями, проводя
естественную интеграцию в среду SDN/SDDC, например, Cisco APIC, VMWare NSX или OpenStack. Развертывание услуг
с помощью шаблонов iApp позволяет создать каталог приложений для возможности предоставления услуг различным
клиентам, таким образом снижая как эксплуатационные расходы так и вероятность ошибки человека.

Услуги лицензирования разнообразны, кроме традиционных моделей, существуют альтернативы, такие как пул
лицензий или абонентские лицензии.

BIG-IQ еще больше способствует централизации разнообразных платформ F5.

РЕФЕРЕНСНАЯ АРХИТЕКТУРА | БАЛАНСИРОВЩИК НАГРУЗКИ КАК СЕРВИСНОЕ РЕШЕНИЕ

SERVICE PROVIDERS

VIPRION

 GSLB

СЕТЬ MSP

Интернет

DDoS
Защита

Безопасность

Платформа BIG-IP

Многополь-
зовательский

Платформа

Автоматизация

BIG-IP
виртуальный

 выпуск

Выделение ресурсов /
Управление

Интеллектуальность
Консолидация
Добавленная стоимость

Производительность
Безопасность

Физ. Вирт.

