

iControl[®] REST API User Guide

Version 12.0

Table of Contents

Legal Notices.....	7
Legal notices.....	7
REST.....	9
About Representational State Transfer.....	9
Breaking changes in iControl REST API.....	9
About URI format.....	13
About reserved ASCII characters.....	14
About REST resource identifiers.....	14
About HTTP method semantics.....	15
About JSON format.....	16
About additional iControl REST properties.....	18
About null values and properties.....	19
About reserved property names.....	20
About property name format differences.....	21
About JSON formats and encodings.....	21
About API versions.....	21
About iControl and authentication for user accounts	22
Requesting a token for iControl REST authentication.....	22
Overview: Fundamentals of Cross-Origin Resource Sharing.....	22
Cross-Origin Resource Sharing request headers.....	23
Cross-Origin Resource Sharing response headers.....	23
About external authentication providers with iControl REST.....	24
GET Requests.....	27
Discovering modules and components	27
About paging properties.....	31
About query parameters.....	31
Paging through large collections.....	33
About sub-collection expansion.....	34
Returning resources from an administrative partition.....	38
Obtaining statistical output.....	39
POST and PUT requests.....	43
About JSON format for POST and PUT.....	43
Creating a new resource with iControl.....	43
Modifying a resource with PATCH.....	44
About read only properties	45
Adding or modifying in a specific partition.....	46

Deleting Access Policy Manager resources.....	48
Partitions.....	49
About administrative partitions.....	49
Adding an administrative partition.....	49
Deleting an administrative partition.....	50
Transactions.....	51
About the iControl REST transaction model.....	51
About iControl REST transaction phases.....	51
About transaction validation.....	52
Creating an iControl REST transaction.....	52
Modifying a transaction.....	53
Committing an iControl REST transaction.....	54
About iControl REST asynchronous tasks.....	54
Asynchronous task endpoints.....	55
Using an asynchronous task.....	56
Commands.....	59
About other tmsh global commands.....	59
Using the cp command.....	59
Using the generate command.....	60
Using the install command.....	60
Using the load command.....	61
Using the mv command.....	62
Using the publish command.....	62
Using the reboot command.....	63
Using the restart command.....	63
Using the reset-stats command.....	63
Using the run command.....	64
Using the save command.....	64
Using the send-mail command.....	65
Using the start command.....	66
Using the stop command.....	66
Application Security Manager.....	67
Application Security Manager and iControl REST comparison.....	67
Retrieving Application Security Manager resources.....	69
Creating Application Security Manager resources.....	72
Updating Application Security Manager resources.....	73
Deleting resources in Application Security Manager.....	74
Application Security Manager policy.....	74
Application Security Manager signatures.....	78

Application Security Manager schema upload.....	83
Application Security Manager policy restore.....	83
Application Security Manager vulnerability import.....	85
Application Security Manager vulnerability resolution.....	91
Web Scraping Configuration settings.....	94
Learning Suggestion Object.....	101
Access Policy Manager.....	105
About Access Policy Manager	105
Retrieving Access Policy Manager resources.....	106
Creating Access Policy Manager resources.....	108
Modifying Access Policy Manager resources.....	108
Deleting Access Policy Manager resources.....	108
Additional Features.....	111
About the example suffix.....	111
About Access Policy Manager	111
About HTTP response codes.....	112
About log files.....	113
About public URIs.....	115

Legal Notices

Legal notices

Publication Date

This document was published on September 1, 2015.

Publication Number

MAN-0526-01

Copyright

Copyright © 2015-2016, F5 Networks, Inc. All rights reserved.

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

Trademarks

AAM, Access Policy Manager, Advanced Client Authentication, Advanced Firewall Manager, Advanced Routing, AFM, APM, Application Acceleration Manager, Application Security Manager, AskF5, ASM, BIG-IP, BIG-IP EDGE GATEWAY, BIG-IQ, Cloud Extender, Cloud Manager, CloudFucious, Clustered Multiprocessing, CMP, COHESION, Data Manager, DDoS Frontline, DDoS SWAT, Defense.Net, defense.net [DESIGN], DevCentral, DevCentral [DESIGN], DNS Express, DSC, DSI, Edge Client, Edge Gateway, Edge Mobile, Edge Mobility, Edge Portal, ELEVATE, EM, ENGAGE, Enterprise Manager, F5, F5 [DESIGN], F5 Agility, F5 Certified [DESIGN], F5 Networks, F5 SalesXchange [DESIGN], F5 Synthesis, f5 Synthesis, F5 Synthesis [DESIGN], F5 TechXchange [DESIGN], Fast Application Proxy, Fast Cache, FCINCO, Global Traffic Manager, GTM, GUARDIAN, iApps, IBR, iCall, iControl, iHealth, Intelligent Browser Referencing, Intelligent Compression, IPv6 Gateway, iQuery, iRules, iRules OnDemand, iSession, L7 Rate Shaping, LC, Link Controller, LineRate, LineRate Point, LineRate Precision, LineRate Systems [DESIGN], Local Traffic Manager, LROS, LTM, Message Security Manager, MobileSafe, MSM, OneConnect, Packet Velocity, PEM, Policy Enforcement Manager, Protocol Security Manager, PSM, Ready Defense, Real Traffic Policy Builder, SalesXchange, ScaleN, SDAS (except in Japan), SDC, Signalling Delivery Controller, Solutions for an application world, Software Designed Application Services, Silverline, SSL Acceleration, SSL Everywhere, StrongBox, SuperVIP, SYN Check, SYNTHESIS, TCP Express, TDR, TechXchange, TMOS, TotALL, TDR, TMOS, Traffic Management Operating System, Traffix, Traffix [DESIGN], Transparent Data Reduction, UNITY, VAULT, vCMP, VE F5 [DESIGN], Versafe, Versafe [DESIGN], VIPRION, Virtual Clustered Multiprocessing, WebSafe, and ZoneRunner, are trademarks or service marks of F5 Networks, Inc., in the U.S. and other countries, and may not be used without F5's express written consent.

All other product and company names herein may be trademarks of their respective owners.

Patents

This product may be protected by one or more patents indicated at: <https://f5.com/about-us/policies/patents>

Export Regulation Notice

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

RF Interference Warning

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

FCC Compliance

This equipment has been tested and found to comply with the limits for a Class A digital device pursuant to Part 15 of FCC rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This unit generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference, in which case the user, at his own expense, will be required to take whatever measures may be required to correct the interference.

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

Canadian Regulatory Compliance

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

Standards Compliance

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

REST

About Representational State Transfer

Representational State Transfer (REST) describes an architectural style of web services where clients and servers exchange representations of resources. The REST model defines a resource as a source of information, and also defines a representation as the data that describes the state of a resource. REST web services use the HTTP protocol to communicate between a client and a server, specifically by means of the POST, GET, PUT, and DELETE methods, to create, read, update, and delete elements or collections. In general terms, REST queries resources for the configuration objects of a BIG-IP[®] system, and creates, deletes, or modifies the representations of those configuration objects.

The iControl[®] REST implementation follows the REST model by:

- Using REST as a resource-based interface, and creating API methods based on nouns.
- Employing a stateless protocol and MIME data types, as well as taking advantage of the authentication mechanisms and caching built into the HTTP protocol.
- Supporting the JSON format for document encoding.
- Representing the hierarchy of resources and collections with a Uniform Resource Identifier (URI) structure.
- Returning HTTP response codes to indicate success or failure of an operation.
- Including links in resource references to accommodate discovery.

Breaking changes in iControl REST API

This version of iControl[®] REST includes the changes described below that may impact existing iControl REST scripts written for version 11.6. The changes are described as TMSH commands.

Changes in the BIG-IP DNS module

configurationModule->cli_cmd->@{id:gtm-pool-member}->keyword->@{id:order}->\${id}

Changed: `<codeph>order</codeph>` TO `<codeph>member-order</codeph>`

configurationModule->cli_cmd->@{id:gtm-pool}->keyword->@{id:max-address-returned}

Removed: "`<keyword id="max-address-returned" attribute="answers_to_return"/>`"

configurationModule->cli_cmd->@{id:gtm-pool}->keyword->@{id:canonical-name}

Removed: "`<keyword id="canonical-name" attribute="cname"/>`"

configurationModule->cli_cmd->@{id:gtm-pool}->keyword->@{id:fallback-ipv4}

Removed: "`<keyword id="fallback-ipv4" attribute="fallback_ip"/>`"

configurationModule->cli_cmd->@{id:gtm-pool}->keyword->@{id:fallback-ipv6}

Removed: "`<keyword id="fallback-ipv6" attribute="fallback_ip6"/>`"

configurationModule->cli_cmd->@{id:gtm-pool}->keyword->@{id:monitor}

Removed: "`<keyword id="monitor" attribute="monitor_rule" parser="gtm::pool-monitor-rule"/>`"

configurationModule->cli_cmd->@{id:gtm-pool}->keyword->@{id:limit-max-bps}

Removed: "<keyword id="limit-max-bps" attribute="limits.bits_per_sec"/>"

configurationModule->cli_cmd->@{id:gtm-pool}->keyword->@{id:limit-max-bps-status}

Removed: "<keyword id="limit-max-bps-status" attribute="limits.bits_per_sec_enabled" cli_enum="cli_enable_disable"/>"

configurationModule->cli_cmd->@{id:gtm-pool}->keyword->@{id:limit-max-pps}

Removed: "<keyword id="limit-max-pps" attribute="limits.pkts_per_sec"/>"

configurationModule->cli_cmd->@{id:gtm-pool}->keyword->@{id:limit-max-pps-status}

Removed: "<keyword id="limit-max-pps-status" attribute="limits.pkts_per_sec_enabled" cli_enum="cli_enable_disable"/>"

configurationModule->cli_cmd->@{id:gtm-pool}->keyword->@{id:limit-max-connections}

Removed: "<keyword id="limit-max-connections" attribute="limits.connections"/>"

configurationModule->cli_cmd->@{id:gtm-pool}->keyword->@{id:limit-max-connections-status}

Removed: "<keyword id="limit-max-connections-status" attribute="limits.connections_enabled" cli_enum="cli_enable_disable"/>"

configurationModule->cli_cmd->@{id:gtm-pool}->association->@{id:members}

Removed: "<association id="members" command="gtm-pool-member"> <attribute set="gtm_pool_member.pool_name" from="gtm_pool.name"/> </association>"

configurationModule->cli_cmd->@{id:gtm-wideip}->keyword->@{id:ipv6-no-error-response}->\${id}

Changed: "ipv6-no-error-response" TO "failure-rcode-response"

configurationModule->cli_cmd->@{id:gtm-wideip}->keyword->@{id:ipv6-no-error-neg-ttl}->\${id}

Changed: "ipv6-no-error-neg-ttl" TO "failure-rcode-ttl"

configurationModule->cli_cmd->@{id:gtm-wideip}->keyword->@{id:last-resort-pool}

Removed: "<keyword id="last-resort-pool" attribute="last_resort_pool"/>"

configurationModule->cli_cmd->@{id:gtm-distributed-app}->association_list

Removed: "<association_list id="wideips" target="gtm_application_wideip.wip_name"> <attribute set="gtm_application_wideip.application_name" from="gtm_application.name"/> </association_list>"

Changes in the LTM module

configurationModule->cli_cmd->@{id:urlldb_feed_list}->keyword->@{id:file}

Removed: "<keyword id="file" attribute="custom_urlldb_file"/>"

configurationModule->cli_cmd->@{id:profile-diameter}->keyword->@{id:subscriber-aware}

Removed: "<keyword id="subscriber-aware" attribute="subscriber_aware" cli_enum="cli_enable_disable"/>"

configurationModule->cli_cmd->@{id:profile-radius}->keyword->@{id:subscriber-aware}->\${id}

Changed: "subscriber-aware" TO "subscriber-discovery"

configurationModule->cli_cmd->@{id:profile-radius}->keyword->@{id:subscriber-id-type}

Removed: "<keyword id="subscriber-id-type" attribute="subscriber_id_type"/>"

configurationModule->cli_cmd->@{id:profile-tcp}->keyword->@{id:nagle}->\${id}->cli_enum

Removed: "cli_enable_disable"

configurationModule->cli_cmd->@{id:profile-classification}->keyword->@{id:description}

Removed: "<keyword id="description" attribute="description"/>"

configurationModule->cli_cmd->@{id:profile-classification}->keyword->@{id:smtp-server}

Removed: "<keyword id="smtp-server" attribute="smtp_config_name"/>"

configurationModule->cli_cmd->@{id:dns-tsig-key}->keyword->@{id:algorithm}

Removed: "<keyword id="algorithm" attribute="algorithm"

cli_enum="tmm_dns_tsig_key_algorithm_t"/>"

configurationModule->cli_cmd->@{id:dns-tsig-key}->keyword->@{id:secret}->id

Removed: "<keyword id="secret" attribute="secret"/>"

configurationModule->cli_cmd->@{id:dns-cache}->keyword->@{id:dnssec-on-miss}

Removed: "<keyword id="dnssec-on-miss" attribute="dnssec_on_miss" cli_enum="cli_yes_no"/>"

configurationModule->cli_cmd->@{id:dns-cache-resolver}->keyword->@{id:dnssec-on-miss}

Removed: "<keyword id="dnssec-on-miss" attribute="dnssec_on_miss" value="no"/>"

configurationModule->cli_cmd->@{id:dns-cache-resolver-validator}->keyword->@{id:dnssec-on-miss}

Removed: "<keyword id="dnssec-on-miss" attribute="dnssec_on_miss" value="no"/>"

Changes in the PEM module

configurationModule->cli_cmd->@{id:pem-forwarding-endpoint}->keyword->@{id:persistence}->id

Changed: "persistence" TO "persistence.type"

configurationModule->cli_cmd->@{id:pem-globals__analytics}->keyword

Removed: "<keyword id="mode" attribute="avr_reporting_mode" cli_enum="cli_enable_disable"/>"

configurationModule->cli_cmd->@{id:pem-globals__analytics}->keyword

Removed: "<keyword id="logging.hsl.endpoint-id" attribute="hsl_endpoint_id"/>"

Changes in the APM module

configurationModule->cli_cmd->@{id:agent-aaa-ocsp}->keyword

Removed: "<keyword id="ocsp-responder" attribute="ocsp_responder"/>"

Changes in the Security modules

configurationModule->cli_cmd->@{id:fw-user-list}->keyword

Removed: "<keyword id="description" attribute="description"/>"

configurationModule->cli_cmd->@{id:fw-user-list}->association

Removed: "<association id="users" command="fw-user-list-entry" operations="add delete modify replace-all-with"> <attribute set="fw_user_list_entry.list_name" from="fw_user_list.name"/> </association>"

configurationModule->cli_cmd->@{id:fw-user-list}->association

Removed: "<association id="user-groups" command="fw-user-group-list-entry" operations="add delete modify replace-all-with"> <attribute set="fw_user_group_list_entry.list_name" from="fw_user_list.name"/> </association>"

configurationModule->cli_cmd->@{id:dos-application}->keyword->@{id:latency-based.mode}

Removed: "<keyword id="latency-based.mode" attribute="latency_based_mode"/>"

configurationModule->cli_cmd->@{id:dos-application}->keyword->@{id:behavior-based.mode}

Removed: "<keyword id="behavior-based.mode" attribute="behavior_based_mode"/>"

configurationModule->cli_cmd->@{id:dos-application}->keyword->@{id:latency-based.latency-increase-rate}

Removed: "<keyword id="latency-based.latency-increase-rate" attribute="latency_increase_rate"/>"

```

configurationModule>cli_cmd->@{id:dos-application}>keyword->@{id:latency-based.maximum-latency}
  Removed: "<keyword id="latency-based.maximum-latency" attribute="maximum_latency"/>"

configurationModule>cli_cmd->@{id:dos-application}>keyword->@{id:latency-based.minimum-latency}
  Removed: "<keyword id="latency-based.minimum-latency" attribute="minimum_latency"/>"

configurationModule>cli_cmd->@{id:dos-application}>keyword->@{id:latency-based.ip-client-side-defense}>${id}
  Changed: "latency-based.ip-client-side-defense" TO "stress-based.ip-client-side-defense"

configurationModule>cli_cmd->@{id:dos-application}>keyword->@{id:latency-based.geo-client-side-defense}>${id}
  Changed: "latency-based.geo-client-side-defense" TO "stress-based.geo-client-side-defense"

configurationModule>cli_cmd->@{id:dos-application}>keyword->@{id:latency-based.url-client-side-defense}>${id}
  Changed: "latency-based.url-client-side-defense" TO "stress-based.url-client-side-defense"

configurationModule>cli_cmd->@{id:dos-application}>keyword->@{id:latency-based.site-client-side-defense}>${id}
  Changed: "latency-based.site-client-side-defense" TO "stress-based.site-client-side-defense"

configurationModule>cli_cmd->@{id:dos-application}>keyword->@{id:latency-based.ip-captcha-challenge}>${id}
  Changed: "latency-based.ip-captcha-challenge" TO "stress-based.ip-captcha-challenge"

configurationModule>cli_cmd->@{id:dos-application}>keyword->@{id:latency-based.geo-captcha-challenge}>${id}
  Changed: "latency-based.geo-captcha-challenge" TO "stress-based.geo-captcha-challenge"

configurationModule>cli_cmd->@{id:dos-application}>keyword->@{id:latency-based.url-captcha-challenge}>${id}
  Changed: "latency-based.url-captcha-challenge" TO "stress-based.url-captcha-challenge"

configurationModule>cli_cmd->@{id:dos-application}>keyword->@{id:latency-based.site-captcha-challenge}>${id}
  Changed: "latency-based.site-captcha-challenge" TO "stress-based.site-captcha-challenge"

configurationModule>cli_cmd->@{id:dos-application}>keyword->@{id:latency-based.ip-rate-limiting}>${id}
  Changed: "latency-based.ip-rate-limiting" TO "stress-based.ip-rate-limiting"

configurationModule>cli_cmd->@{id:dos-application}>keyword->@{id:latency-based.ip-request-blocking-mode}
  Removed: "<keyword id="latency-based.ip-request-blocking-mode"
  attribute="latency_based_source_ip_based_request_blocking_mode"/>"

configurationModule>cli_cmd->@{id:dos-application}>keyword->@{id:latency-based.geo-rate-limiting}>${id}
  Changed: "latency-based.geo-rate-limiting" TO "stress-based.geo-rate-limiting"

configurationModule>cli_cmd->@{id:dos-application}>keyword->@{id:latency-based.geo-request-blocking-mode}
  Removed: "<keyword id="latency-based.geo-request-blocking-mode"
  attribute="latency_based_geolocation_based_request_blocking_mode"/>"

configurationModule>cli_cmd->@{id:dos-application}>keyword->@{id:latency-based.url-rate-limiting}>${id}
  Changed: "latency-based.url-rate-limiting" TO "stress-based.url-rate-limiting"

configurationModule>cli_cmd->@{id:dos-application}>keyword->@{id:latency-based.site-rate-limiting}>${id}
  Changed: "latency-based.site-rate-limiting" TO "stress-based.site-rate-limiting"

configurationModule>cli_cmd->@{id:dos-application}>keyword->@{id:latency-based.ip-tps-increase-rate}
  Removed: "<keyword id="latency-based.ip-tps-increase-rate"
  attribute="latency_based_ip_tps_increase_rate"/>"

configurationModule>cli_cmd->@{id:dos-application}>keyword->@{id:latency-based.ip-maximum-tps}
  Removed: "<keyword id="latency-based.ip-maximum-tps"
  attribute="latency_based_ip_maximum_tps"/>"

```

```

configurationModule->cli_cmd->@{id:dos-application}->keyword->@{id:latency-based.ip-minimum-tps}
  Removed: "<keyword id="latency-based.ip-minimum-tps" attribute="latency_based_ip_minimum_tps"/>"

configurationModule->cli_cmd->@{id:dos-application}->keyword->@{id:latency-based.geo-share-increase-rate}
  Removed: "<keyword id="latency-based.geo-share-increase-rate"
  attribute="latency_based_geolocation_traffic_share_increase_rate"/>"

configurationModule->cli_cmd->@{id:dos-application}->keyword->@{id:latency-based.geo-minimum-share}
  Removed: "<keyword id="latency-based.geo-minimum-share"
  attribute="latency_based_geolocation_traffic_minimum_share"/>"

configurationModule->cli_cmd->@{id:dos-application}->keyword->@{id:latency-based.url-tps-increase-rate}
  Removed: "<keyword id="latency-based.url-tps-increase-rate"
  attribute="latency_based_url_tps_increase_rate"/>"

configurationModule->cli_cmd->@{id:dos-application}->keyword->@{id:latency-based.url-maximum-tps}
  Removed: "<keyword id="latency-based.url-maximum-tps"
  attribute="latency_based_url_maximum_tps"/>"

configurationModule->cli_cmd->@{id:dos-application}->keyword->@{id:latency-based.url-minimum-tps}
  Removed: "<keyword id="latency-based.url-minimum-tps"
  attribute="latency_based_url_minimum_tps"/>"

configurationModule->cli_cmd->@{id:dos-application}->keyword->@{id:latency-based.site-tps-increase-rate}
  Removed: "<keyword id="latency-based.site-tps-increase-rate"
  attribute="latency_based_site_wide_tps_increase_rate"/>"

configurationModule->cli_cmd->@{id:dos-application}->keyword->@{id:latency-based.site-maximum-tps}
  Removed: "<keyword id="latency-based.site-maximum-tps"
  attribute="latency_based_site_wide_maximum_tps"/>"

configurationModule->cli_cmd->@{id:dos-application}->keyword->@{id:latency-based.site-minimum-tps}
  Removed: "<keyword id="latency-based.site-minimum-tps"
  attribute="latency_based_site_wide_minimum_tps"/>"

configurationModule->cli_cmd->@{id:dos-application}->keyword->@{id:latency-based.escalation-period}
  Removed: "<keyword id="latency-based.escalation-period"
  attribute="latency_based_escalation_period"/>"

configurationModule->cli_cmd->@{id:dos-application}->keyword->@{id:latency-based.de-escalation-period}
  Removed: "<keyword id="latency-based.de-escalation-period"
  attribute="latency_based_deescalation_period"/>"

configurationModule->cli_cmd->@{id:profile-httpsecurity}->keyword->@{id:methods.values}->${>tabc}
  Removed: "asm_http_method"

configurationModule->cli_cmd_mode->@{id:firewall-mode}->command->@{id:fw-user-group-entity}->${>keyword}
  Changed: "user-group-entity" TO "fqdn-entity"

```

About URI format

The iControl® REST API enables the management of a BIG-IP® device by using web service requests. A principle of the REST architecture describes the identification of a resource by means of a Uniform Resource Identifier (URI). You can specify a URI with a web service request to create, read, update, or delete some component or module of a BIG-IP system configuration. In the context of REST architecture, the system

configuration is the representation of a resource. A URI identifies the name of a web resource; in this case, the URI also represents the tree structure of modules and components in `tmsh`.

In iControl REST, the URI structure for all requests includes the string `/mgmt/tm/` to identify the namespace for traffic management. Any identifiers that follow the endpoint are considered to be resource collections.

Tip: Use the default administrative account, `admin`, for requests to iControl REST. Once you are familiar with the API, you can create user accounts for iControl REST users with various permissions.

```
https://management-ip/mgmt/tm/module
```

The URI in the previous example designates all of the `tmsh` subordinate modules and components in the specified `module`. iControl REST refers to this entity as an *organizing collection*. An organizing collection contains links to other resources. The `management-ip` component of the URI is the fully qualified domain name (FQDN) or IP address of a BIG-IP device.

Important: iControl REST only supports secure access through HTTPS, so you must include credentials with each REST call. Use the same credentials you use for the BIG-IP device manager interface.

For example, use the following URI to access all of the components and subordinate modules in the `ltm` module:

```
https://192.168.25.42/mgmt/tm/ltm
```

The URI in the following example designates all of the subordinate modules and components in the specified `sub-module`. iControl REST refers to this entity as a collection; a collection contains resources.

```
https://management-ip/mgmt/tm/module/sub-module
```

The URI in the following example designates the details of the specified `component`. The *Traffic Management Shell (tmsh) Reference* documents the hierarchy of modules and components, and identifies details of each component. iControl REST refers to this entity as a resource. A resource may contain links to sub-collections.

```
https://management-ip/mgmt/tm/module[/sub-module]/component
```

About reserved ASCII characters

To accommodate the BIG-IP® configuration objects that use characters, which are not part of the unreserved ASCII character set, use a percent sign (%) and two hexadecimal digits to represent them in a URI. The unreserved character set consists of: [A - Z] [a - z] [0 - 9] dash (-), underscore (_), period (.), and tilde(~)

You must encode any characters that are not part of the unreserved character set for inclusion in a URI scheme. For example, an IP address in a non-default route domain that contains a percent sign to indicate an address in a specific route domain, such as `192.168.25.90%3`, should be encoded to replace the % character with `%25`.

About REST resource identifiers

A URI is the representation of a resource that consists of a protocol, an address, and a path structure to identify a resource and optional query parameters. Because the representation of folder and partition names in `tmsh` often includes a forward slash (/), URI encoding of folder and partition names must use a different character to represent a forward slash in iControl® REST. To accommodate the forward slash in a resource name, iControl REST maps the forward slash to a tilde (~) character. When a resource name includes a forward slash (/) in its name, substitute a tilde (~) for the forward slash in the path. For example, a resource

name, such as /Common/plist1, should be modified to the format shown here:

```
https://management-ip/mgmt/tm/security/firewall/port-list/~Common~plist1
```

About HTTP method semantics

Hypertext Transfer Protocol (HTTP 1.1) describes the methods and headers that build on the Uniform Resource Identifier (URI) that identifies a collection or resource. The portion of a URI that makes up an absolute path includes endpoints, such as /mgmt, that specify the path to a resource or collection. With the exception of the X-F5-REST-Coordination-ID header that identifies a transaction, iControl® REST does not define any additional HTTP headers. A collection is a set of resources of the same type, and a collection is either a collection of resources or an organizing collection of links to resources. In the context of an HTTP method, a URI identifies a resource or collection as the target of a request.

In addition to the path of a resource, query parameters allow refinement of the result set for a GET request. A query string begins with a question mark (?) character and consists of expressions that refine the response data. The iControl REST query parameters are implementations of the OData query parameters as well as several custom query parameters. To distinguish the custom query parameters from OData query parameters, iControl REST custom query parameters omit the dollar sign (\$) as the first character of the parameter.

The semantics of iControl REST methods behave differently depending on the URI. For a POST request, a URI indicates a resource under which the request creates a subordinate resource. HTTP considers the subordinate resource to be a new entity and not a modification of an existing entity. If the subordinate resource already exists, the protocol considers a request to create the same resource as an error. For a PUT request, a URI refers to an existing resource and the request modifies the existing resource. For a PATCH request, a URI refers to an existing resource and the request merges changes into the resource.

To address different requirements, iControl REST implements both PATCH and PUT methods. In iControl REST, the PATCH method modifies only the properties that you specify in a request. The PUT method modifies the properties that you specify in a request and sets the remaining properties to either default values or empty values.

The semantics of iControl REST methods behave differently for collections and resources, as described in the following table.

Method	Description
GET	For both collections and resources, iControl REST supports the GET method. Also supports query strings.
POST	For both collections and resources, iControl REST supports the POST method.
DELETE	For collections, iControl REST does not support the DELETE method. For resources, iControl REST supports the DELETE method.
PUT	For collections, iControl REST does not support the PUT method. For resources, iControl REST supports the PUT method. For versions 11.6 and earlier, iControl REST only partially supports the PUT method for resources.
PATCH	For collections, iControl REST does not support the PATCH method. For resources, iControl REST supports the PATCH method.

About JSON format

iControl® REST formats a response to a request in JavaScript Object Notation (JSON) format. When iControl REST processes a GET request, it generates a response code and a text body in JSON format. To indicate the format of the text body in a response, the HTTP `Content-Type` header indicates the content type as `application/json`. Likewise, an error response contains additional descriptive text in JSON format. A response from iControl REST contains properties. Properties can describe a configuration object, or the statistics for a resource. In iControl REST, the term *property* refers to a name/value, or key/value, pair in a JSON object. For a GET request, the properties consist of JSON objects or arrays, or both. JavaScript Object Notation (JSON) defines a data interchange format that facilitates communication between clients and servers. Similar to the eXtensible Markup Language (XML) common to SOAP web services, JSON describes a structuring of data for exchange between clients and servers in REST web service requests.

The JSON terminology consists of two structures: objects and arrays. An object is a collection of one or more name/value pairs, as shown:

```
{ "partition":"Common" }
```

Both the name and value appear in double quotes (" "), and a colon (:) separates the name and the value in the string. For objects that contain multiple name pairs, a comma (,) separates additional name/value pairs. A JSON value must be an object, array, number, string, or one of three literal names: `false`, `null`, or `true`. The other structure for a property is a JSON array, which is an ordered list of values, as shown: [{ "components":8, "security":"disabled" }]. In JSON structure, square brackets ([]) enclose the objects in an array. Any objects between the square brackets follow the JSON standard for name/value pairs. Collectively, the name/value pairs are the properties of a BIG-IP® system configuration. For iControl REST, the name/value pairs can be thought of as property name and property value.

A response from iControl REST shows the properties and reference links as JSON objects and arrays.

```
{
  "kind":"tm:ltm:ltmcollectionstate",
  "selfLink":"https://localhost/mgmt/tm/ltm?ver=11.5.0",
  "items":[
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/auth?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/classification?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/data-group?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/dns?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/global-settings?ver=11.5.0"
 }
 },
 {
 "reference":{
```

```

 "link":"https://../mgmt/tm/ltm/html-rule?ver=11.5.0"
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/message-routing?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/monitor?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/persistence?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/profile?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/default-node-monitor?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/ifile?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/lsn-pool?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/nat?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/node?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/policy?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/policy-strategy?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/pool?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/rule?ver=11.5.0"
 }
 },
 {

```

```

 "reference":{
 "link":"https://../mgmt/tm/ltm/snat?ver=11.5.0"
 }
  },
  {
 "reference":{
 "link":"https://../mgmt/tm/ltm/snat-translation?ver=11.5.0"
 }
  },
  {
 "reference":{
 "link":"https://../mgmt/tm/ltm/snatpool?ver=11.5.0"
 }
  },
  {
 "reference":{
 "link":"https://../mgmt/tm/ltm/traffic-class?ver=11.5.0"
 }
  },
  {
 "reference":{
 "link":"https://../mgmt/tm/ltm/virtual?ver=11.5.0"
 }
  },
  {
 "reference":{
 "link":"https://../mgmt/tm/ltm/virtual-address?ver=11.5.0"
 }
  }
]
}

```

About additional iControl REST properties

The iControl[®] REST implementation includes some document properties not present in Traffic Management Shell (tmsh) output. The differences are noted in the table and appear in a response to a GET request of a collection or resource, as shown in the example.

PropertyName	Description
kind	A unique type identifier.
generation	A generation number for a resource. Modification of a resource, or a related resource, changes the value. The value does not necessarily increase monotonically. For example, if you modify a resource in a sub-collection, the modification may cause a change in the parent object.
selfLink	A link to this resource.

```

{
  "kind":"tm:sys:software:image:imagecollectionstate",
  "selfLink":"https://localhost/mgmt/tm/sys/software/image?ver=11.5.0",
  "items":[
 {
 "kind":"tm:sys:software:image:imagestate",
 "name":"BIGIP-11.5.0.0.0.191.iso",
 "fullPath":"BIGIP-11.5.0.0.0.191.iso",
 "generation":38,

 "selfLink":"https://../mgmt/tm/sys/software/image/BIGIP-11.5.0.0.0.191.iso?ver=11.5.0",
 "build":"0.0.191",
 }
  ]
}

```

```

 "buildDate": "Wed Nov 27 14 03 09 PST 2013",
 "checksum": "fab5b673486ccc1ec20fbe6cea51df50",
 "fileSize": "1751 MB",
 "lastModified": "Tue Dec 3 01:30:32 2013",
 "product": "BIG-IP",
 "verified": "yes",
 "version": "11.5.0"
 },
 {
 "kind": "tm:sys:software:image:imagestate",
 "name": "BIGIP-tmos-bugs-staging-11.5.0.0.0.237.iso",
 "fullPath": "BIGIP-tmos-bugs-staging-11.5.0.0.0.237.iso",
 "generation": 37,

 "selfLink": "https://../software/image/BIGIP-tmos-bugs-staging-11.5.0.0.0.237.iso?ver=11.5.0",

 "build": "0.0.237",
 "buildDate": "Wed Dec 4 14 14 44 PST 2013",
 "checksum": "bb4ae4838a5743fa209f67alb56dedef",
 "fileSize": "1843 MB",
 "lastModified": "Wed Dec 4 15:32:28 2013",
 "product": "BIG-IP",
 "verified": "yes",
 "version": "11.5.0"
 }
]
}

```

```

root@(BIG-IP1) (...) (tmos) # list sys software image
sys software image BIGIP-11.4.0.321.0.iso {
  build 321.0
  build-date "Mon Feb 11 07 23 24 PST 2013"
  checksum f9411fde01d6a3521d4ae393e9bb077c
  file-size "1522 MB"
  last-modified "Mon Feb 11 09:35:50 2013"
  product BIG-IP
  verified yes
  version 11.4.0
}
root@(BIG-IP1) (...) (tmos) #

```

About null values and properties

Flags are typically composed as a bit set by software to indicate state, such as 0 or 1, and indicate on or off, respectively. iControl® REST displays flags that are set with the flag name and a value of `null`. If the value of a flag is `none`, iControl REST omits the property from the output.

Note: To POST or PUT a flag with only a single value, enter the property name in the JSON body with a value of `null`.

```

{
  "kind": "tm:sys:software:volume:volumecollectionstate",
  "selfLink": "https://localhost/mgmt/tm/sys/software/volume?ver=11.5.0",
  "items": [
 {
 "kind": "tm:sys:software:volume:volumestate",
 "name": "MD1.1",
 "fullPath": "MD1.1",
 "generation": 34,

```

```

"selfLink":"https://localhost/mgmt/tm/sys/software/volume/MD1.1?ver=11.5.0",
  "basebuild":"0.0.191",
  "build":"0.0.191",
  "product":"BIG-IP",
  "status":"complete",
  "version":"11.5.0",
  "media":[
 {
 "name":"MD1.1",
 "media":"array",
 "size":"default"
 }
  ]
},
{
  "kind":"tm:sys:software:volume:volumestate",
  "name":"MD1.2",
  "fullPath":"MD1.2",
  "generation":35,

"selfLink":"https://localhost/mgmt/tm/sys/software/volume/MD1.2?ver=11.5.0",
  "active":null,
  "apiRawValues":{

  },
  "basebuild":"0.0.237",
  "build":"0.0.237",
  "product":"BIG-IP",
  "status":"complete",
  "version":"11.5.0",
  "media":[
 {
 "name":"MD1.2",
 "defaultBootLocation":null,
 "media":"array",
 "size":"default"
 }
  ]
},
{
  "kind":"tm:sys:software:volume:volumestate",
  "name":"MD1.3",
  "fullPath":"MD1.3",
  "generation":36,

"selfLink":"https://localhost/mgmt/tm/sys/software/volume/MD1.3?ver=11.5.0",
  "status":"complete",
  "media":[
 {
 "name":"MD1.3",
 "media":"array",
 "size":"default"
 }
  ]
}
]
}
}

```

About reserved property names

iControl® REST reserves several property names, most notably, the words `name` and `generation`. Some `tmsh` components include properties with reserved property names. When iControl REST encounters a reserved name in the JSON body, it replaces the reserved names with the corresponding replacement, `tmName` or `tmGeneration`.

About property name format differences

Property and option names in iControl® REST use a different naming convention than *Traffic Management (tmsh) Shell*. In `tmsh`, property names consist of lowercase characters. For property names that contain multiple words, hyphens separate the words. iControl REST uses camel case convention for property names, where the first word of a property is lowercase, and all additional words in the name are capitalized.

For example, the property `build-date`, as shown in `tmsh`, appears as `buildDate` in iControl REST.

About JSON formats and encodings

iControl® REST supports the following specifications for string encodings:

- W3C XML Schema for numbers
- ISO 3166 for countries and territories
- ISO 6709 for latitude and longitude
- ISO for currency
- RFC 3339 for dates and times
- Olson Time Zone Database for time zones
- Time durations can be expressed as seconds since Unix Epoch (00:00:00 UTC on January 1, 1970), up to one microsecond of fractional time.

For dates and times that are specific to a property in the configuration, a property name that incorporates the time unit into the name, such as `checkIntervalDays`, provides a hint about the units of time.

About API versions

Over time, modifications to the iControl® REST API may necessitate that a release is assigned a new version number. To limit requests to a particular version of the API, iControl REST accepts an API version parameter as an option to a URI. To use a particular API version, specify the `ver` parameter, an API version number, such as 11.5.0, and append the string to the end of the URI, as you would with any query parameter.

```
GET https://192.168.25.42/mgmt/tm/l1tm?ver=11.5.0
```

The JSON body for a response includes an API version number in the `selfLink` property, as well as any links. For iControl REST, the version number of a resource in a response matches the version number sent in a request. If you do not specify the version of the API, the version defaults to the current version. To maintain backward compatibility with future releases of the API, a response will contain resources that match the version number specified in the request. If iControl REST cannot generate a response that is compatible with the request, it returns an error code.

Note: *Although some REST implementations use HTTP headers to manage version information, iControl REST does not use any HTTP headers to identify an API.*

About iControl and authentication for user accounts

iControl® REST no longer requires that you grant permissions on iControl REST resources for individual user accounts. As of version 12.0, a user automatically has access to REST resources, but the user must acquire a token for authentication and include that token in all REST requests. Administrators of a BIG-IP® system can still make REST requests by using basic authentication. Basic authentication requires a Base64 encoded string that consists of a user ID, a colon (:), and a password.

Requesting a token for iControl REST authentication

As an administrator of a BIG-IP® system, you can use basic authentication to make iControl® REST calls. For users who lack administrator privileges, the user must request a token that can be used to authenticate the user making REST API requests.

1. To create an authentication token, make a POST request to the BIG-IP® system. You must enclose both the name and password values in double quotes (" "), as with any JSON string.

```
POST https://172.68.25.42/mgmt/shared/authn/login

{
  "username": <user name>,
  "password": <user password>,
  "loginProviderName": "tmos"
}
```

The BIG-IP® documentation specifies `loginReference`, which takes a reference to a login provider. In the example, the `loginProviderName` property allows you to specify a name instead of a reference. For most situations, use the `loginProviderName` and specify `tmos`.

2. To use the token in a REST request, copy the string for the `token` property and save it. The token consists of a string of random letters and digits. In this example, the string is `492D3316E5456378B4AC9B5E2FA923595F0DA65A`. The lifetime of the token is eight hours.
3. To make a REST request, add the token to the request header.

```
GET https://172.68.25.42/mgmt/tm/ltn

"X-F5-Auth-Token": "492D3316E5456378B4AC9B5E2FA923595F0DA65A"
```

In this example, you acquired a token to include in an iControl REST request.

Overview: Fundamentals of Cross-Origin Resource Sharing

The same origin policy in browsers controls interactions between two different origins, such as requests with `XMLHttpRequest` (XHR) objects. Furthermore, the same origin policy states that a browser that is downloading data from a particular web site cannot interact with another resource that does not originate from the same web site, where protocol, port number, and host name identify the web site. While there are mechanisms to implement a safe cross-site data transfer, *Cross-Origin Resource Sharing (CORS)* enables

secure cross-site data transfers by adding new HTTP headers to describe or enumerate a set of origins, as well as to determine the viability of a request prior to the transmission of client data. The CORS headers permit communication between a client and server to establish the limits of such requests.

CORS supports two types of requests: simple and preflight. A simple request consists of a GET, HEAD, or POST request. For POST requests, the Content-Type of the data sent to a server must be `application/x-www-form-urlencoded`, `multipart/form-data`, or `text/plain`. One final condition for a simple request is that the request does not set custom headers.

For HTTP methods that modify a web resource, the CORS standard defines a *preflight* capability that enables a client to determine if a server allows a request. A client uses the preflight mechanism if a request contains a method other than GET, HEAD, or POST, or specifies a Content-Type header other than `application/x-www-form-urlencoded`, `multipart/form-data`, or `text/plain` with a POST request. Before the client sends a request with data, the client makes a request with the OPTIONS method to query the server.

Finally, a client initiates a cross-origin request by including the `Origin` HTTP header in a request. A client also includes the `Access-Control-Request-Method` and `Access-Control-Request-Headers` headers in the cross-origin request. A server that allows a cross-origin request responds with an HTTP `Access-Control-Allow-Origin` header and the value of the requesting origin, an `Access-Control-Request-Method` header and supported methods, and an `Access-Control-Request-Headers` header and supported values.

Cross-Origin Resource Sharing request headers

This table lists the request headers sent by a client, according to the Cross-Origin Resource Sharing (CORS) specification.

HTTP header	Description
<code>Origin</code>	Specifies a URI that indicates the source of the cross-origin or preflight request.
<code>Access-Control-Request-Method</code>	Specifies the HTTP method that the client will send in a request.
<code>Access-Control-Request-Headers</code>	Specifies the HTTP headers that the client will include in a request.

Cross-Origin Resource Sharing response headers

This table lists the response headers sent by a server, in response to a preflight request, according to the Cross-Origin Resource Sharing (CORS) specification.

HTTP header	Description
<code>Access-Control-Allow-Origin</code>	Specifies a URI that is allowed to access a resource. For iControl® REST users, this header lists origins for which you allow requests. The iControl REST implementation does not allow wild card characters (*).
<code>Access-Control-Expose-Headers</code>	Specifies a list of HTTP headers that are safe to expose. For iControl REST users, this header is a list of F5®-specific headers that clients can access.
<code>Access-Control-Max-Age</code>	Specifies the length of time to cache the results of a preflight request. The client should discard the results

HTTP header	Description
Access-Control-Allow-Credentials	after this time period expires. The value is either the lesser of the session timeout value or one day. Indicates whether to expose the response if the credentials setting is <code>true</code> . For iControl REST users, this header indicates the allowance of authentication cookies in a CORS request. Specify the value as <code>true</code> . If you do not need cookies for authentication, do not specify this header. You must also set the <code>withCredentials</code> property of the <code>xmlHttpRequest</code> object to <code>true</code> for a CORS request to succeed.
Access-Control-Allow-Methods	Specifies only the methods for which the server allows cross-origin access.
Access-Control-Allow-Headers	Specifies the headers that the server allows.

About external authentication providers with iControl REST

iControl® REST supports external authentication to other providers, such as Active Directory (AD) or RADIUS. Authentication with a provider other than the local authentication provider on a BIG-IP® system requires a token that you can use to access resources in iControl REST. A token consists of 32 random characters, primarily digits and uppercase ASCII characters, valid for a period of time. Until the token expires, a server validates your identity based on the authentication token you submit. When the token expires, you simply acquire a new token from a provider.

Note: Before you make a REST request using token-based authentication, you must obtain a token from an external authentication provider.

You create a token by calling a user authentication method in the F5® REST API. Prior to making a token creation request, you must obtain a login reference from your system administrator that identifies an external authentication provider. To create the authentication token, make a POST request and specify user name, password, and login reference in the JSON body of the request. This request associates an authentication token with a user name. If the token creation request is successful, the response contains a JSON body similar to this.

```
{
  "username": "auser",
  "loginReference": {
 "link": "https://localhost/mgmt/cm/system/authn/providers/ldap/298d4aa5-d255-438f-997d-7f984109dd5d/login"
  },
  "token": {
 "uuid": "69c4b1c8-efdc-429a-b50c-723e92703a2b",
 "name": "492D3316E5456378B4AC9B5E2FA923595F0DA65A",
 "token": "492D3316E5456378B4AC9B5E2FA923595F0DA65A",
 "userName": "USERNAME",
 "user": {
 "link": "https://localhost/mgmt/cm/system/authn/providers/ldap/298d4aa5-d255-438f-997d-7f984109dd5d/users/a25e2147-92a0-4349-a99-7844330c2"
 }
  },
  "groupReferences": [
```

```

 ],
 "timeout":1200,
 "startTime":"2014-07-08T17:14:34.305-0700",
 "address":"192.168.2.2",
 "partition":"[All]",
 "generation":1,
 "lastUpdateMicros":1404864874295548,
 "expirationMicros":1404866074305000,
 "kind":"shared:authz:tokens:authtokenitemstate",

 "selfLink":"https://localhost/mgmt/shared/authz/tokens/69c4b1c8-efdc-429a-b50c-723e92703a2b"

  },
  "generation":0,
  "lastUpdateMicros":0
}

```

The `token` property identifies the value to include in a request. In the JSON body, the `token` is the string `492D3316E5456378B4AC9B5E2FA923595F0DA65A`, inside of the `token` object. To be authenticated by the resource, you must include the `X-F5-Auth-Token` header in a REST request and specify the token value in the header. If you prefer to authenticate locally, you can leave the `Authorization` header blank. For more information about obtaining and using an authentication token, see *BIG-IQ® Systems: REST API Reference*.

GET Requests

Discovering modules and components

The top-level modules in `tmsh` form the basis of discovery for components in `tmsh`. iControl® REST supports a subset of more than 600 components that exist in `tmsh`. The *Traffic Management Shell (tmsh) Reference* lists all `tmsh` modules and components, most of which appear under the same names in `tmsh`.

The `tmsh` root modules are:

- `actions`
- `analytics`
- `apm`
- `asm`
- `auth`
- `cli`
- `cm`
- `gtm`
- `ltm`
- `net`
- `pem`
- `security`
- `sys`
- `transaction`
- `util`
- `vcmp`
- `wam`
- `wom`

If you are familiar with command-line tools, use `curl`, or a similar utility, to make a request to iControl REST and specify a organizing collection. For example, the command: `curl -k -u admin:admin -X GET https://192.168.25.42/mgmt/tm/ltm` makes a request of the `ltm` organizing collection.

Note: *The contents of an iControl REST resource may not have all of the properties and options of its `tmsh` counterpart below the sub-collection level.*

To discover the structure, make a request to iControl REST with the GET method and specify an organizing collection, as shown in this example. If you expand the links in the response to this request, you can discover the structure of iControl REST.

```
GET https://192.168.25.42/mgmt/tm/ltm
```

```
{  
  "items": [  

```

```
{
  "reference":{
 "link":"https://localhost/mgmt/tm/ltm/auth?ver=11.5.0"
  }
},
{
  "reference":{
 "link":"https://../mgmt/tm/ltm/classification?ver=11.5.0"
  }
},
{
  "reference":{
 "link":"https://../mgmt/tm/ltm/data-group?ver=11.5.0"
  }
},
{
  "reference":{
 "link":"https://localhost/mgmt/tm/ltm/dns?ver=11.5.0"
  }
},
{
  "reference":{
 "link":"https://../mgmt/tm/ltm/global-settings?ver=11.5.0"
  }
},
{
  "reference":{
 "link":"https://../mgmt/tm/ltm/html-rule?ver=11.5.0"
  }
},
{
  "reference":{
 "link":"https://../mgmt/tm/ltm/message-routing?ver=11.5.0"
  }
},
{
  "reference":{
 "link":"https://../mgmt/tm/ltm/monitor?ver=11.5.0"
  }
},
{
  "reference":{
 "link":"https://../mgmt/tm/ltm/persistence?ver=11.5.0"
  }
},
{
  "reference":{
 "link":"https://../mgmt/tm/ltm/profile?ver=11.5.0"
  }
},
{
  "reference":{
 "link":"https://../mgmt/tm/ltm/default-node-monitor?ver=11.5.0"
  }
},
{
  "reference":{
 "link":"https://../mgmt/tm/ltm/ifile?ver=11.5.0"
  }
},
{
  "reference":{
 "link":"https://../mgmt/tm/ltm/lsn-pool?ver=11.5.0"
  }
},
{
  "reference":{
 "link":"https://../mgmt/tm/ltm/nat?ver=11.5.0"
  }
}
```

```

 }
  },
  {
 "reference":{
 "link":"https://../mgmt/tm/ltm/node?ver=11.5.0"
 }
  },
  {
 "reference":{
 "link":"https://../mgmt/tm/ltm/policy?ver=11.5.0"
 }
  },
  {
 "reference":{
 "link":"https://../mgmt/tm/ltm/policy-strategy?ver=11.5.0"
 }
  },
  {
 "reference":{
 "link":"https://../mgmt/tm/ltm/pool?ver=11.5.0"
 }
  },
  {
 "reference":{
 "link":"https://../mgmt/tm/ltm/rule?ver=11.5.0"
 }
  },
  {
 "reference":{
 "link":"https://../mgmt/tm/ltm/snaf?ver=11.5.0"
 }
  },
  {
 "reference":{
 "link":"https://../mgmt/tm/ltm/snaf-translation?ver=11.5.0"
 }
  },
  {
 "reference":{
 "link":"https://../mgmt/tm/ltm/snafpool?ver=11.5.0"
 }
  },
  {
 "reference":{
 "link":"https://../mgmt/tm/ltm/traffic-class?ver=11.5.0"
 }
  },
  {
 "reference":{
 "link":"https://../mgmt/tm/ltm/virtual?ver=11.5.0"
 }
  },
  {
 "reference":{
 "link":"https://../mgmt/tm/ltm/virtual-address?ver=11.5.0"
 }
  }
],
"kind":"tm:ltm:ltmcollectionstate",
"selfLink":"https://localhost/mgmt/tm/ltm?ver=11.5.0"
}

```

Note: A module that is not provisioned on a BIG-IP® system will not appear in the output.

This example expands one of the links in the response from the previous request by making another GET request to iControl REST for a collection.

```
GET https://192.168.25.42/mgmt/tm/ltm/persistence
```

```
{
  "kind":"tm:ltm:persistence:persistencecollectionstate",
  "selfLink":"https://localhost/mgmt/tm/ltm/persistence?ver=11.5.0",
  "items":[
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/persistence/cookie?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/persistence/dest-addr?ver=11.5.0"
 }
 },
 {
 "reference":{
"link":"https://../mgmt/tm/ltm/persistence/global-settings?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/persistence/hash?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/persistence/msrdp?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/persistence/sip?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/persistence/source-addr?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/persistence/ssl?ver=11.5.0"
 }
 },
 {
 "reference":{
 "link":"https://../mgmt/tm/ltm/persistence/universal?ver=11.5.0"
 }
 }
  ]
}
```

Note: Some JSON formatting tools employ different algorithms to sort names, which affects the order in which properties are displayed.

Make a GET request and specify one of the links in the response from the previous request. The response contains the properties of the sub-collection.

```
GET https://192.168.25.42/mgmt/tm/ltm/persistence/global-settings
```

```
{
  "kind": "tm:ltm:persistence:global-settings:global-settingsstate",
  "selfLink": "https://../mgmt/tm/ltm/persistence/global-settings?ver=11.5.0",
  "destAddrLimitMode": "timeout",
  "destAddrMax": 2048,
  "proxyGroup": "/Common/aol"
}
```

About paging properties

iControl® REST supports pagination options for large collections. The implementation of pagination utilizes the Open Data Protocol (OData) query parameters to provide information that you can use to navigate a large result set. When you request a large collection, the iControl REST response includes properties to identify the URI for the collection, the next page of the result set, the previous page of the result set, as well as the total number of items in the result, total number of pages, the current page, the number of items per page, and a count of the number of items in the current page. iControl® REST calculates these values on the filtered result set.

Property	Description
selfLink	The URI of the collection, including any query parameters.
nextLink	The next set of data in the result set. Includes the <code>\$skip</code> query parameter in the link.
previousLink	The previous set of data in the result set. Not present in the first set of data.
currentItemCount	A count of the number of items in the result set, either as the value of the <code>\$top</code> query parameter, or the remaining number of items if less than the number requested.
itemsPerPage	The number of items to display per page.
pageIndex	The current page in the result set.
totalPages	The total number of pages in the result set, equal to the result of $(totalItems / itemsPerPage)$, rounded up to the next integer value.
startIndex	The index of the first item in the result set.
totalItems	The number of items in the result set, as calculated by the <code>\$inlinecount=allpages</code> query parameter.

About query parameters

iControl® REST implements a subset of the *Open Data Protocol (OData)* recommendations for query languages and system query options. The OData protocol defines System Query Options that are query string parameters to manage the presentation of data in a result set identified by a URL. For example, you

can include or exclude rows from a result set, constrain a query to resources contained within an administrative partition, or specify a particular version of iControl REST. With the exception of the `asm` module, query parameters are limited to GET requests.

To use a query parameter, append a query parameter expression to the end of a request URI. All query parameter expressions begin with a question mark (?), followed by a query parameter name, a comparison or logical operator, and a value. A value adheres to the camel case naming convention for iControl REST. OData query parameters begin with a dollar sign (\$), whereas custom query parameters do not. For example, you can specify that the response only include the name property in the following request:

```
GET https://localhost/mgmt/tm/ltm/pool/?$select=name
```

To specify additional query parameters, precede each additional query parameter with an ampersand (&), then specify the query parameter expression. The following table lists the parameters that are iControl REST implementations of the OData query parameters. All OData query parameters begin with a dollar sign (\$). Note that the `$filter` parameter, if used, limits the result set to a specific administrative partition.

Parameter	Description
<code>\$filter</code>	Specifies an administrative partition to query for a result set. This parameter filters the result set by partition name and does not fully implement the corresponding OData query parameter. The <code>asm</code> module fully implements the OData query parameter.
<code>\$select</code>	Specifies a subset of the properties that will appear in the result set.
<code>\$skip</code>	Specifies the number of rows to skip in the result set. The result set is chosen from the remaining rows.
<code>\$top</code>	Specifies the first N rows of the result set.

iControl REST supports comparison and logical operators as described in the OData recommendation.

Operator	Description
<code>eq</code>	Equal to
<code>ne</code>	Not equal to
<code>lt</code>	Less than
<code>le</code>	Less than or equal to
<code>gt</code>	Greater than
<code>ge</code>	Greater than or equal to
<code>and</code>	True if both operands are true
<code>or</code>	True if either operand is true
<code>not</code>	Negation of operand

Note: iControl REST supports only the `eq` operator with the `$filter` parameter.

iControl REST includes several custom query parameters. The custom query parameters do not include a dollar sign (\$) character in the parameter name.

Parameter	Description
expandSubcollections	Specifies that iControl REST expand any references to sub collections when set to <code>true</code> . By default, the response to a GET request only contains links for sub collection reference properties.
options	Specifies the options to a query request. This parameter takes values that are compatible with the <code>tmsh</code> command-line options.
ver	Specifies the version number of the iControl® REST API to use when making a request. Defaults to the current version if you do not specify a value.

Paging through large collections

Collections that contain a large number of items consume a great deal of network bandwidth and processing power if processed in a single GET request. Query parameters allow you to manage multi page responses. iControl® REST supports the OData system query parameters `$top` and `$skip` to return pages items sets.

Use the `$top` query parameter to specify the maximum number of items for the BIG-IP® device to return. If you use `curl` and run this command from a Unix command line, precede the dollar sign character (\$) with a backslash character (\) to prevent shell interpretation of the character.

```
curl -k -u admin:admin -X GET https://192.168.25.42/mgmt/tm/sys?\$top=4
```

To query for the first `n` data items, specify the URI, and append the `$top` query parameter to the URI. This query displays the first four items in the `sys` collection output. The response indicates the `nextLink` and `previousLink` properties that serve as navigation markers to the next page and previous page, respectively.

```
https://192.168.25.42/mgmt/tm/sys?$top=4
```

```
{ "currentItemCount" : 4,
  "items" : [
 { "reference" :
 { "link" : "https://../mgmt/tm/sys/application?ver=11.5.0" } }
 { "reference" :
 { "link" : "https://../mgmt/tm/sys/crypto?ver=11.5.0" } }
 { "reference" :
 { "link" : "https://../mgmt/tm/sys/daemon-log-settings?ver=11.5.0" } }
  ]
  { "reference" :
 { "link" : "https://../mgmt/tm/sys/disk?ver=11.5.0" } }
},
"itemsPerPage" : 4,
"kind" : "tm:sys:syscollectionstate",
"nextLink" : "https://localhost/mgmt/tm/sys?$top=4&$skip=4&ver=11.5.0",
"pageIndex" : 1,
"selfLink" : "https://localhost/mgmt/tm/sys?$top=4&ver=11.5.0",
"startIndex" : 1,
"totalItems" : 36,
"totalPages" : 9
}
```

To request the next *n* data items, use the same URI as the previous example and append the `$skip` query parameter to the URI. This example displays the next four items in the `sys` collection output. The response also indicates the `nextLink` and `previousLink` properties that serve as navigation markers into the data.

```
https://192.168.25.42/mgmt/tm/sys?$stop=4&$skip=4
```

```
{ "currentItemCount" : 4,
  "items" : [
 { "reference" :
 { "link" : "https://../mgmt/tm/sys/file?ver=11.5.0" } },
 { "reference" :
 { "link" : "https://../mgmt/tm/sys/icall?ver=11.5.0" } },
 { "reference" :
 { "link" : "https://../mgmt/tm/sys/log-config?ver=11.5.0" } },
 { "reference" :
 { "link" : "https://../mgmt/tm/sys/sflow?ver=11.5.0" } }
  ],
  "itemsPerPage" : 4,
  "kind" : "tm:sys:syscollectionstate",
  "nextLink" : "https://localhost/mgmt/tm/sys?$stop=4&$skip=8&ver=11.5.0",
  "pageIndex" : 2,
  "previousLink" : "https://localhost/mgmt/tm/sys?$stop=4&ver=11.5.0",
  "selfLink" : "https://localhost/mgmt/tm/sys?$stop=4&$skip=4&ver=11.5.0",
  "startIndex" : 5,
  "totalItems" : 36,
  "totalPages" : 9
}
```

About sub-collection expansion

iControl[®] REST supports the `expandSubcollections` query parameter. In `tmsh`, configuration components contain properties, child components, and associated, non-child components. For example, you can create an associated component independently from the component that contains it, such as a virtual server (the `ltm` virtual component in `tmsh`) that contains an LTM[®] pool, even though you create the LTM pool as a separate task.

If set to `true`, the `expandSubcollections` query parameter displays all child components but omits any associated non-child components the response.

Although the command creates a lengthy output block, the query parameter displays the properties of the sub-collection, in addition to the properties of the component. As with other query parameters, the `expandSubcollections` parameter does not support requests other than a GET request.

```
https://192.168.25.42/mgmt/tm/ltm/virtual/my-VS/?expandSubcollections=true
```

```
{
  "kind": "tm:ltm:virtual:virtualstate",
  "name": "my-VS",
  "fullPath": "my-VS",
  "generation": 1,

  "selfLink": "https://../tm/ltm/virtual/my-VS?expandSubcollections=true&ver=11.5.0",

  "autoLasthop": "default",
  "cmpEnabled": "yes",
}
```

```

"connectionLimit":0,
"destination":"/Common/10.2.1.189:0",
"enabled":null,
"gtmScore":0,
"ipProtocol":"tcp",
"mask":"255.255.255.255",
"mirror":"disabled",
"mobileAppTunnel":"disabled",
"nat64":"disabled",
"pool":"/Common/my-Pool",
"rateLimit":"disabled",
"rateLimitDstMask":0,
"rateLimitMode":"object",
"rateLimitSrcMask":0,
"source":"0.0.0.0/0",
"sourceAddressTranslation":{
  "type":"automap"
},
"sourcePort":"preserve",
"synCookieStatus":"not-activated",
"translateAddress":"enabled",
"translatePort":"disabled",
"vlansDisabled":null,
"vsIndex":2,
"policiesReference":{
  "link":"https://../tm/ltm/virtual/~Common~my-VS/policies?ver=11.5.0",
  "isSubcollection":true,
  "items":[
 {
 "kind":"tm:ltm:virtual:policies:policiesstate",
 "name":"asm_auto_17_policy__my-VS",
 "partition":"Common",
 "fullPath":"/Common/asm_auto_17_policy__my-VS",
 "generation":1,
"selfLink":"https://../~Common~my-VS/policies/~Common~asm_auto_17_policy__my-VS?ver=11.5.0"
 }
  ]
},
"securityLogProfiles":[
  "\"/Common/Log illegal requests\""
],
"fwRulesReference":{
  "link":"https://../tm/ltm/virtual/~Common~my-VS/fw-rules?ver=11.5.0",
  "isSubcollection":true
},
"profilesReference":{
  "link":"https://../tm/ltm/virtual/~Common~my-VS/profiles?ver=11.5.0",
  "isSubcollection":true,
  "items":[
 {
 "kind":"tm:ltm:virtual:profiles:profilesstate",
 "name":"http",
 "partition":"Common",
 "fullPath":"/Common/http",
 "generation":1,
"selfLink":"https://../tm/ltm/virtual/~Common~my-VS/profiles/~Common~http?ver=11.5.0",
 "context":"all"
 }
  ],
  {
 "kind":"tm:ltm:virtual:profiles:profilesstate",
 "name":"tcp",
 "partition":"Common",
 "fullPath":"/Common/tcp",
 "generation":1,

```

```

"selfLink":"https://../tm/ltm/virtual/~Common~my-VS/profiles/~Common~tcp?ver=11.5.0",
 "context":"all"
  },
  {
 "kind":"tm:ltm:virtual:profiles:profilesstate",
 "name":"websecurity",
 "partition":"Common",
 "fullPath":"/Common/websecurity",
 "generation":1,
"selfLink":"https://../tm/ltm/virtual/~Common~my-VS/profiles/~Common~websecurity?ver=11.5.0",
 "context":"all"
  }
]
}
}

```

Expanding a sub-collection reference

The responses from iControl[®] REST can include references to sub collections. The `expandSubcollections` query parameter expands references to sub-collections.

View the details of a particular resource, including the details of its sub-collections, append the string `expandSubcollections=true` to the URI. Do not prepend a dollar sign (\$) to this query parameter.

To see the differences, this example shows a GET request for a resource with sub-collection expansion. The response contains the `isSubcollection` property, set to true, to indicate a sub-collection. The output only contains a reference to the sub-collection.

```
https://192.168.42.25/mgmt/tm/ltm/pool/~Common~my-Pool
```

```

{ "allowNat" : "yes",
  "allowSnat" : "yes",
  "description" : "sdfds",
  "fullPath" : "/Common/my-Pool",
  "generation" : 1,
  "ignorePersistedWeight" : "disabled",
  "ipTosToClient" : "pass-through",
  "ipTosToServer" : "pass-through",
  "kind" : "tm:ltm:pool:poolstate",
  "linkQosToClient" : "pass-through",
  "linkQosToServer" : "pass-through",
  "loadBalancingMode" : "round-robin",
  "membersReference" : { "isSubcollection" : true,
 "link" : "https://../mgmt/tm/ltm/pool/~Common~my-Pool/members?ver=11.5.0"
  },
  "minActiveMembers" : 0,
  "minUpMembers" : 0,
  "minUpMembersAction" : "failover",
  "minUpMembersChecking" : "disabled",
  "name" : "my-Pool",
  "partition" : "Common",
  "queueDepthLimit" : 0,
  "queueOnConnectionLimit" : "disabled",
  "queueTimeLimit" : 0,
  "reselectTries" : 0,
  "selfLink" : "https://../mgmt/tm/ltm/pool/~Common~my-Pool?ver=11.5.0",

```

```

 "slowRampTime" : 10
  }

```

To see the expanded sub-collection, this example uses the `expandSubcollections` query parameter. iControl® REST supports the custom `expandSubcollections` query parameter, which omits the dollar sign (\$) from its name.

```

https://192.168.25.42/mgmt/tm/ltm/pool/~Common~my-Pool/?expandSubcollections=true

```

```

{
  "allowNat" : "yes",
  "allowSnat" : "yes",
  "description" : "sdfds",
  "fullPath" : "/Common/my-Pool",
  "generation" : 1,
  "ignorePersistedWeight" : "disabled",
  "ipTosToClient" : "pass-through",
  "ipTosToServer" : "pass-through",
  "kind" : "tm:ltm:pool:poolstate",
  "linkQosToClient" : "pass-through",
  "linkQosToServer" : "pass-through",
  "loadBalancingMode" : "round-robin",
  "membersReference" : { "isSubcollection" : true,
 "items" : [ { "address" : "1.1.1.1",
 "connectionLimit" : 0,
 "dynamicRatio" : 1,
 "fullPath" : "/Common/block:0",
 "generation" : 1,
 "inheritProfile" : "enabled",
 "kind" : "tm:ltm:pool:members:membersstate",
 "logging" : "disabled",
 "monitor" : "default",
 "name" : "block:0",
 "partition" : "Common",
 "priorityGroup" : 0,
 "rateLimit" : "disabled",
 "ratio" : 1,
 "selfLink" :
 "https://../tm/ltm/pool/~Common~my-Pool/members/~Common~block:0?ver=11.5.0",
 "session" : "user-enabled",
 "state" : "unchecked"
 } ],
 "link" : "https://../tm/ltm/pool/~Common~my-Pool/members?ver=11.5.0"
  },
  "minActiveMembers" : 0,
  "minUpMembers" : 0,
  "minUpMembersAction" : "failover",
  "minUpMembersChecking" : "disabled",
  "name" : "my-Pool",
  "partition" : "Common",
  "queueDepthLimit" : 0,
  "queueOnConnectionLimit" : "disabled",
  "queueTimeLimit" : 0,
  "reselectTries" : 0,
  "selfLink" :
 "https://../tm/ltm/pool/~Common~my-Pool?expandSubcollections=true&ver=11.5.0",
  "slowRampTime" : 10
}

```

Returning resources from an administrative partition

To access an administrative partition, use the `$filter` query parameter in a GET request to specify a resource in a partition.

1. Access a partition other than `Common`, using the `$filter` query option at the end of the URI.
2. Encode the URI by creating the following string: `?$filter=partition%20eq%20fw_objs`

To use a filter parameter, this example shows a GET request that uses a filter setting to limit the query to a specific partition. The response from the request appears in the second block.

```
GET https://192.168.25.42/mgmt/tm/ltm/pool/?$filter=partition eq fw_objs
```

```
{
  "kind": "tm:ltm:pool:poolcollectionstate",
  "selfLink": "https://../mgmt/tm/ltm/pool/?$filter=partition%20eq%20fw_objs&ver=11.5.0",
  "items": [
 {
 "kind": "tm:ltm:pool:poolstate",
 "name": "tcb-pool2",
 "partition": "fw_objs",
 "fullPath": "/fw_objs/tcb-pool2",
 "generation": 9587,
 "selfLink": "https://../mgmt/tm/ltm/pool/~fw_objs~tcb-pool2?ver=11.5.0",

 "allowNat": "yes",
 "allowSnat": "yes",
 "description": "This pool exists in the fw_objs partition.",
 "ignorePersistedWeight": "disabled",
 "ipTosToClient": "pass-through",
 "ipTosToServer": "pass-through",
 "linkQosToClient": "pass-through",
 "linkQosToServer": "pass-through",
 "loadBalancingMode": "round-robin",
 "minActiveMembers": 0,
 "minUpMembers": 0,
 "minUpMembersAction": "failover",
 "minUpMembersChecking": "disabled",
 "queueDepthLimit": 0,
 "queueOnConnectionLimit": "disabled",
 "queueTimeLimit": 0,
 "reselectTries": 0,
 "slowRampTime": 10,
 "membersReference": {

 "link": "https://../mgmt/tm/ltm/pool/~fw_objs~tcb-pool2/members?ver=11.5.0",
 "isSubcollection": true
 }
 }
  ]
}
```

Obtaining statistical output

The response to a GET request contains the JSON representations that are equivalent to the output of the `tmsh list` command. iControl® REST includes a suffix for statistical information that produces statistical output equivalent to the `tmsh show` command.

1. Obtain statistical results for a resource by specifying the resource of interest in the URI.
2. Append the endpoint `stats` to the URI of the resource to obtain statistical output.

To obtain statistics for a resource, this example queries the `/Common/my-Pool` object for current statistics. The response that contains the statistical output appears in the second block.

```
GET https://192.168.25.42/mgmt/tm/ltm/pool/~Common~my-Pool/stats
```

```
{
  "kind":"tm:ltm:pool:poolstats",
  "generation":1,
  "selfLink":"https://../mgmt/tm/ltm/pool/~Common~my-Pool/stats?ver=11.5.0",
  "entries":{
 "activeMemberCnt":{
 "value":0
 },
 "connqAll.ageEdm":{
 "value":0
 },
 "connqAll.ageEma":{
 "value":0
 },
 "connqAll.ageHead":{
 "value":0
 },
 "connqAll.ageMax":{
 "value":0
 },
 "connqAll.depth":{
 "value":0
 },
 "connqAll.serviced":{
 "value":0
 },
 "connq.ageEdm":{
 "value":0
 },
 "connq.ageEma":{
 "value":0
 },
 "connq.ageHead":{
 "value":0
 },
 "connq.ageMax":{
 "value":0
 },
 "connq.depth":{
 "value":0
 },
 "connq.serviced":{
 "value":0
 },
 "curSessions":{
```

```

 "value":0
 },
 "minActiveMembers":{
 "value":0
 },
 "monitorRule":{
 "description":"none"
 },
 "tmName":{
 "description":"/Common/my-Pool"
 },
 "serverside.bitsIn":{
 "value":0
 },
 "serverside.bitsOut":{
 "value":0
 },
 "serverside.curConns":{
 "value":0
 },
 "serverside.maxConns":{
 "value":0
 },
 "serverside.pktsIn":{
 "value":0
 },
 "serverside.pktsOut":{
 "value":0
 },
 "serverside.totConns":{
 "value":0
 },
 "status.availabilityState":{
 "description":"unknown"
 },
 "status.enabledState":{
 "description":"enabled"
 },
 "status.statusReason":{
 "description":"The children pool member(s) either don't have service
checking enabled, or service check results are not available yet"
 },
 "totRequests":{
 "value":0
 }
}
}

```

For comparison, this is the response from the tmsh command to display statistical output.

```

root@(BIG-IP1) (...) (tmsh) # show ltm pool my-Pool
-----
Ltm::Pool: my-Pool
-----
Status
  Availability : unknown
  State : enabled
  Reason : The children pool member(s) either don't have service checking
enabled, or service check results are not available yet
  Monitor : none
  Minimum Active Members : 0
  Current Active Members : 0
 Total Requests : 0
  Current Sessions : 0

```

```
Traffic ServerSide
  Bits In 0
  Bits Out 0
  Packets In 0
  Packets Out 0
  Current Connections 0
  Maximum Connections 0
  Total Connections 0

Connection Queue Pool  Pool and members
  Number of connections queued now 0 0
  Number of connections serviced 0 0
  Queue head entry age (ms) 0 0
  Maximum queue entry age ever (ms) 0 0
  Maximum queue entry age recently (ms) 0 0
  Average queue entry age (ms) 0 0

root@ (BIG-IP1) (...) (tmos) #
```


POST and PUT requests

About JSON format for POST and PUT

Unlike a GET request, a POST or PUT request includes a JSON body. When you create or modify a resource, you use the same JavaScript Object Notation (JSON) format as shown in a GET request to define the configuration of an object. Use POST to create a new configuration object from a JSON body, and use PUT or PATCH to edit an existing configuration object with a JSON body.

The format of the JSON body consists of objects that follow the model for an object, as shown:

```
{ "partition":"Common" }
```

Both the name and value appear in double quotes, and a colon separates the name and the value in the pair. For objects that contain multiple name pairs, a comma (,) separates additional name/value pairs. A JSON value must be an object, array, number, string, or one of three literal names: `false`, `null`, or `true`. The other structure is a JSON array, or collection, which is an ordered list of values, as shown:

```
[ { "components":8, "isSubcomponent":"true" } ]
```

In JSON format, square brackets enclose the objects in an array. The objects in the array follow the JSON standard for name/value pairs. Collectively, the name/value pairs are the properties of a BIG-IP® system configuration. For iControl REST, the name/value pairs can be thought of as property name and property value.

In a REST call, declare the format of the object to post . For iControl REST, specify the format `application/json`. In a `curl` command, for example, specify the HTTP header `-H "Content-Type: application/json"` to declare JSON format:

```
curl -k -u username:password -H "Content-Type: application/json"  
-X http-method uri
```

Within the JSON body, define the name of the configuration object. Then include the property names and values for the object, using the same names and properties that appear in the response to a GET request for a similar object. Any properties that you omit revert to the existing values, for a PUT request, or their default values, for a POST request. If you use a tool like `curl`, you can specify the JSON body in the command line. Several examples in this guide demonstrate the inclusion of a JSON body from the command line.

Creating a new resource with iControl

With the iControl® REST API, you can add a new resource to a BIG-IP® system by using the POST method on an iControl REST collection, and specifying the resource to create as a JSON body. When you create a resource, iControl REST sets all unspecified properties to their default values.

To add a new configuration object, specify the name of the resource as a JSON name/value pair and the path to the collection in the URI.

```
POST https://192.168.25.42/mgmt/tm/ltm/pool
{ "name":"tcb-pool-0" }
```

The response to the POST request shows a new configuration object.

```
{ "allowNat" : "yes",
  "allowSnat" : "yes",
  "fullPath" : "tcb-pool-0",
  "generation" : 5,
  "ignorePersistedWeight" : "disabled",
  "ipTosToClient" : "pass-through",
  "ipTosToServer" : "pass-through",
  "kind" : "tm:ltm:pool:poolstate",
  "linkQosToClient" : "pass-through",
  "linkQosToServer" : "pass-through",
  "loadBalancingMode" : "round-robin",
  "membersReference" : { "isSubcollection" : true,
 "link" :
 "https://localhost/mgmt/tm/ltm/pool/~Common~tcb-pool-0/members?ver=11.6.0"
  },
  "minActiveMembers" : 0,
  "minUpMembers" : 0,
  "minUpMembersAction" : "failover",
  "minUpMembersChecking" : "disabled",
  "name" : "tcb-pool-0",
  "queueDepthLimit" : 0,
  "queueOnConnectionLimit" : "disabled",
  "queueTimeLimit" : 0,
  "reselectTries" : 0,
  "selfLink" : "https://localhost/mgmt/tm/ltm/pool/tcb-pool-0?ver=11.6.0",
  "serviceDownAction" : "none",
  "slowRampTime" : 10
}
```

After you create a new pool object by making a POST request, you can use the object.

Modifying a resource with PATCH

Using the PATCH method, you can modify properties of a resource without affecting any other properties.

To modify an object in the BIG-IP® system configuration, specify the resource in the URI. Do not specify a collection in the URI.

```
PATCH https://192.168.25.42/mgmt/tm/pool/~Common~tcb-pool2
{"member": [{"name":"192.168.25.32:80", "description":"Tertiary web server"}]}
```

The response to the PATCH request shows the changes to the resource.

```
{
  "kind":"tm:ltm:pool:poolstate",
```

```

"name":"tcb-pool2",
"partition":"Common",
"fullPath":"/Common/tcb-pool2",
"generation":59,
"selfLink":"https://../mgmt/tm/ltn/pool/~Common~tcb-pool2?ver=11.5.0",
"allowNat":"yes",
"allowSnat":"yes",
"ignorePersistedWeight":"disabled",
"ipTosToClient":"pass-through",
"ipTosToServer":"pass-through",
"linkQosToClient":"pass-through",
"linkQosToServer":"pass-through",
"loadBalancingMode":"round-robin",
"minActiveMembers":0,
"minUpMembers":0,
"minUpMembersAction":"failover",
"minUpMembersChecking":"disabled",
"queueDepthLimit":0,
"queueOnConnectionLimit":"disabled",
"queueTimeLimit":0,
"reselectTries":0,
"slowRampTime":10,
"membersReference":{
  "link":"https://../mgmt/tm/ltn/pool/~Common~tcb-pool2/members?ver=11.5.0",
  "isSubcollection":true
}
}

```

After completing the PATCH request, you can view the change to the individual resource.

About read only properties

If you specify a read only property with a PUT or POST method, iControl® REST accepts the request and generates an error response. If you specify other properties in addition to the read only property, a valid PUT or POST request will not generate an error, despite the inclusion of the read only property, .

For example, the following `curl` command specifies a read only property in an existing `cm` device object: `timeZone`. The response from iControl® REST indicates a missing property name. In this situation, iControl® REST ignores the read only property and generates the error message shown in the second block.

```

curl -k -u admin:admin -H "Content-Type: \
application/json" -X PUT -d \
'{"time-zone":"EDT"}' \
https://192.168.25.42/mgmt/tm/cm/device/bigip1

```

```

{
  "code":400,
  "message":"one or more properties must be specified",
  "errorStack":[
  ]
}

```

Adding or modifying in a specific partition

To add or modify a resource in an administrative partition, add the partition property to the JSON body to modify configuration objects. Use the query option on the command line, or include a `partition` property in the JSON body. Keep in mind that the `$filter` query parameter applies to GET requests only.

To modify a configuration object with a PUT method, identify the object's partition in the `partition` property.

This example uses the POST method to create a resource in a partition other than the `Common` partition. Specify the name of the resource, and the partition in which to create it, in the JSON body. The response to the request is shown in the third block.

```
POST https://192.168.25.42/mgmt/tm/ltm/pool
```

```
{ "name":"tcb-pool2", "partition":"~fw_objs" }
```

```
{
  "kind":"tm:ltm:pool:poolstate",
  "name":"tcb-pool2",
  "partition":"fw_objs",
  "fullPath":"/fw_objs/tcb-pool2",
  "generation":7810,
  "selfLink":"https://localhost/mgmt/tm/ltm/pool/~fw_objs~tcb-pool2?ver=11.5.0",
  "allowNat":"yes",
  "allowSnat":"yes",
  "ignorePersistedWeight":"disabled",
  "ipTosToClient":"pass-through",
  "ipTosToServer":"pass-through",
  "linkQosToClient":"pass-through",
  "linkQosToServer":"pass-through",
  "loadBalancingMode":"round-robin",
  "minActiveMembers":0,
  "minUpMembers":0,
  "minUpMembersAction":"failover",
  "minUpMembersChecking":"disabled",
  "queueDepthLimit":0,
  "queueOnConnectionLimit":"disabled",
  "queueTimeLimit":0,
  "reselectTries":0,
  "slowRampTime":10,
  "membersReference":{
 "link":"https://../mgmt/tm/ltm/pool/~fw_objs~tcb-pool2/members?ver=11.5.0",
 "isSubcollection":true
  }
}
```

Following the creation of a new configuration object, this example modifies the member collection by using a PUT request. The URI includes the full path to the resource to modify. Specify the partition property, as

well as any properties you wish to modify. The partition property in the JSON body matches the folder name. The response to the request is shown in the third block.

```
PUT https://192.168.25.42/mgmt/tm/ltm/pool/~fw_objs~tcb-pool2
```

```
{ "name":"tcb-pool2", "partition":"/fw_objs",
  "members": [ {"name":"192.168.25.32", "description":"Marketing server"} ] }
```

```
{
  "kind":"tm:ltm:pool:poolstate",
  "name":"tcb-pool2",
  "partition":"fw_objs",
  "fullPath":"/fw_objs/tcb-pool2",
  "generation":7914,
  "selfLink":"https://localhost/mgmt/tm/ltm/pool/~fw_objs~tcb-pool2?ver=11.5.0",
  "allowNat":"yes",
  "allowSnat":"yes",
  "description":"This pool exists in the fw_objs partition.",
  "ignorePersistedWeight":"disabled",
  "ipTosToClient":"pass-through",
  "ipTosToServer":"pass-through",
  "linkQosToClient":"pass-through",
  "linkQosToServer":"pass-through",
  "loadBalancingMode":"round-robin",
  "minActiveMembers":0,
  "minUpMembers":0,
  "minUpMembersAction":"failover",
  "minUpMembersChecking":"disabled",
  "queueDepthLimit":0,
  "queueOnConnectionLimit":"disabled",
  "queueTimeLimit":0,
  "reselectTries":0,
  "slowRampTime":10,
  "membersReference":{
 "link":"https://../mgmt/tm/ltm/pool/~fw_objs~tcb-pool2/members?ver=11.5.0",
 "isSubcollection":true
  }
}
```

About relative partitions and folder names

If you use a relative folder path within a partition body, iControl® REST interprets the folder name relative to the parent partition. Set the parent partition by specifying the `$filter=partition eq folder-name` query parameter in the URI, or the `partition` property in the JSON body, depending on the type of request. The `$filter` query parameter applies to GET requests, whereas the `partition` property in a JSON body applies to PATCH, POST or PUT requests. For example, if the `$filter=partition` query option is set to `/eu` and the JSON body includes a reference to the `france` folder, iControl® REST interprets the folder path as `/eu/france`. To avoid ambiguity with partition and folder names, use absolute paths for all folders in JSON body, such as `/eu/france`.

The `$filter` query parameter differs from the OData query parameter in that it only supports filtering by partition names in iControl REST.

Deleting Access Policy Manager resources

Using iControl[®] REST, you can delete Access Policy Manager[™] (APM[™]) resources.

To delete an Access Policy Manager (APM) resource, such as a `sample-log-setting` resource, make a DELETE request to a resource in the `/mgmt/tm/apm/log-setting` namespace.

```
DELETE https://192.168.25.42/mgmt/tm/apm/log-setting/sample-log-setting
```

iControl REST does not generate a response for a DELETE request but you can verify the deletion of the resource.

Partitions

About administrative partitions

Many types of BIG-IP® system objects, such as profiles and pools, reside in administrative partitions. Partitions are containers with administrative boundaries that you control with access permissions. Through restricted access to administrative partitions, the security model imposes greater control over the configuration objects, which reduces the likelihood of inadvertent changes to the system configuration.

The `Common` partition contains all default profiles, preconfigured monitors, default authentication iRules, the root and admin user accounts, and route domain 0, which is the default route domain. The `Common` partition is created by the BIG-IP® installation process. If there are no other administrative partitions on a system, all objects will be created in the `Common` partition. All administrators can access the `Common` partition. Administrators that have the `Administrator` or `Resource Administrator` role associated with their user account can create partitions.

When you create other partitions, you can associate a user account to that partition and grant permissions to administer that partition. In most circumstances, you either grant a user access to a single partition or universal access to all partitions. A user with access to a single partition can only create objects in that partition. If you grant a user universal access to all partitions, the user must select the partition in which to create an object by specifying the `sys/folder` namespace and the folder name in the request URI.

Every partition has a corresponding folder in the `sys/folder` namespace, including the `Common` partition, which has an associated `/Common` folder. You can specify a namespace in an iControl® REST URI when you create or delete a partition.

Important: You cannot remove the `Common` partition, regardless of your level of administrative access.

Adding an administrative partition

To add an administrative partition, you must have the `Administrator` or `Resource Administrator` role associated with your user account. Every administrative partition has an associated folder, and the `sys/folder` namespace indicates a partition to iControl® REST.

Important: You must assign user permissions to the partition through a separate request to iControl® REST.

Use the `POST` operation to create a new partition in the `sys/folder` module. Specify the folder name, including the leading slash (/) character, as the value of the `name` property in the JSON body.

This iControl® REST request adds the `fw_objs` partition to a BIG-IP® system configuration. The second code block contains the response to the request.

```
curl -k -u admin:admin -H "Content-Type: \
application/json" -X POST -d '{"name":"/fw_objs"}' \
```

```
https://192.168.25.42/mgmt/tm/sys/folder \
|python -m json.tool
```

```
{
  "kind": "tm:sys:folder:folderstate",
  "name": "fw_objs",
  "subPath": "/",
  "fullPath": "/fw_objs",
  "generation": 2014,
  "selfLink": "https://localhost/mgmt/tm/sys/folder/~fw_objs?ver=11.5.0",
  "deviceGroup": "none",
  "hidden": "false",
  "inheritedDevicegroup": "true",
  "inheritedTrafficGroup": "true",
  "noRefCheck": "false",
  "trafficGroup": "/Common/traffic-group-1"
}
```

Deleting an administrative partition

An administrative partition, other than Common, can be deleted with a `DELETE` request. In the URI, specify the folder name of the partition to delete, and submit the request without a JSON body. Because a folder name includes a forward slash, the folder name must be specified with a tilde character.

Important: *You can only delete a partition if it is empty. Remove all objects in the partition before you attempt to delete the partition.*

To delete a partition specify the `DELETE` method and the folder namespace `/mgmt/tm/sys/folder/` in the URI. Replace each forward slash (`/`) in the folder name with a tilde character (`~`).

In this example, the iControl[®] REST request deletes the `/fw_objs` partition from the system configuration. The response includes a response code to indicate success or failure, but the response does not produce a JSON body unless there is an error in the request.

```
curl -k -u admin:admin -H "Content-Type: \
application/json" -X DELETE \
https://192.168.25.42/mgmt/tm/sys/folder/~fw_objs \
|python -m json.tool
```

Transactions

About the iControl REST transaction model

Some administrative actions in the BIG-IP® system require multiple commands, and in some cases, those commands depend on the successful outcome of other commands. To accommodate complex processes like these, iControl® REST offers transactions, where a transaction is a sequence of individual commands performed as a single unit of work. Transactions work similarly to relational database systems. When handling a database transaction, a relational database system commits the changes if all of the SQL commands run successfully. If any of the SQL commands fail, the relational database system rolls back all of the changes. iControl REST supports a similar feature where a sequence of individual web service requests acts as a single unit of work.

The iControl REST methods you use to create, delete, modify, or query a resource make up the individual commands of a transaction. However, instead of processing each command on arrival, a transaction aggregates multiple commands into a single atomic operation. In this manner, an *atomic transaction* guarantees the all-or-none semantics of a transaction. A transaction completes successfully if all of the individual commands in the transaction complete successfully. Conversely, if any of the commands in a transaction fail, then the entire transaction fails. If the transaction fails, iControl REST rolls back any commands that completed prior to the operation that failed.

About iControl REST transaction phases

The life cycle of a transaction progresses through three phases:

Creation

This phase occurs when the transaction is created using a POST request.

Modification

This phase occurs when commands are added to the transaction, or changes are made to the sequence of commands in the transaction.

Commit

This phase occurs when iControl REST runs the transaction.

iControl REST reserves a namespace for transactions. All commands to create, delete, modify, or query resources within the framework of a transaction use the iControl REST transaction resource namespace `/mgmt/tm/transaction`. This namespace prevents a command from automatically being run by iControl REST when it receives a request. iControl REST creates a transaction in response to a POST request that includes an empty JSON body. In response, iControl REST generates an identifier for the transaction. When you create a transaction, the transaction resource associates three properties with that transaction:

- A read-only `transId` property that identifies a transaction for the life of the transaction.
- A writeable `state` property that indicates the state of the transaction. Values for this property are: `STARTED`, `UPDATING`, `VALIDATING`, `COMPLETED`, or `FAILED`. Other than when you commit a transaction, you never change the value of the writeable property `state`.
- A read-only `timeoutSeconds` property that specifies the time period during which to add commands to the transaction. iControl REST sets the value to 30 seconds.

In the modification phase, iControl REST adds a command to a transaction, if a request includes a valid transaction identifier. As with a request to create a transaction, a request to add a command is a POST method that specifies the transaction namespace. Aside from adding commands to a transaction, you can delete a command from a transaction or change the order of the commands in a transaction. Commands are added to a transaction in the order they are received. iControl REST assigns a command identifier to every command added to a transaction. Any changes to an existing transaction, such as a change to the order of the commands, must include a transaction identifier and a command identifier. Deletion of a command also requires a transaction identifier and a command identifier.

The final phase of a transaction is the commit phase. When you are ready to run a transaction, you make a PATCH request and specify the state of the transaction to indicate to iControl REST that it should run the transaction. You must specify the transaction identifier in your request.

Note: In iControl REST version 11.6.0, you can create multiple transactions per user.

About transaction validation

The iControl[®] REST API provides a property to validate a transaction without actually making any configuration changes to the BIG-IP[®] system. By using this property, iControl REST determines the likelihood of a successful transaction prior to any attempt to commit the transaction. To use this feature, create a transaction as you normally would and specify the `validateOnly` property in a JSON body when you commit the transaction with a PATCH request. iControl REST returns `HTTP 200 OK` if the transaction request does not generate any errors.

To validate a transaction request, specify `"validateOnly": true` in the JSON body of a PATCH request. The value of the property defaults to `false`. If you specify the property in any other phase than the commit phase, iControl REST ignores the property.

Creating an iControl REST transaction

Transactions allow you to run a sequence of commands as a single unit of work. Before you can populate a transaction, you must create a transaction by specifying the transaction endpoint.

1. To create a transaction, use the POST method with the `/tm/transaction` namespace. You must include an empty JSON body with the request.

```
POST https://192.168.25.42/mgmt/tm/transaction
{ }
```

If the POST request is successful, the response contains the transaction identifier. You must include the transaction identifier in a request to indicate that an operation is part of a transaction. Note the three transactions properties in the response: `transId`, `state`, and `timeoutSeconds`.

```
{
  "transId":1389812351,
  "state":"STARTED",
  "timeoutSeconds":30,
  "kind":"tm:transactionstate",
  "selfLink":"https://localhost/mgmt/tm/transaction/1389812351?ver=11.5.0"
}
```

- To view the existing transactions, specify one of the transaction endpoints in a query request. To retrieve all transactions in a collection, specify the URI `https://<server name>/mgmt/tm/transaction`. To retrieve a specific transaction, specify the URI `https://<server name>/mgmt/tm/transaction/<transId>`, where *transId* is the identifier for the transaction. If you do not add a command to a transaction within thirty (30) seconds, the transaction expires.

```
GET https://192.168.25.42/mgmt/tm/transaction
```

```
GET https://192.168.25.42/mgmt/tm/transaction/<transId>
```

Modifying a transaction

After you create a transaction, you can populate the transaction by adding commands. Individual commands comprise the operations that a transaction performs. Commands are added in the order they are received but you can delete commands or change the order of the commands in the transaction.

- To add a command to a transaction, use the POST method and specify the `X-F5-REST-Coordination-Id` HTTP header with the transaction ID value from the example (1389812351). In the example, the request creates a new pool and adds a single member to the pool.

```
POST https://192.168.25.42/mgmt/tm/ltn/pool
X-F5-REST-Coordination-Id:1389812351

{
  "name":"tcb-xact-pool",
  "members": [ {"name":"192.168.25.32:80","description":"First pool for
transactions"} ]
}
```

The response indicates that iControl® REST added the operation to the transaction.

```
{
  "transId":1389812351,
  "state":"STARTED",
  "timeoutSeconds":30,
  "kind":"tm:transactionstate",
  "selfLink":"https://localhost/mgmt/tm/transaction/1389813931?ver=11.5.0"
}
```

- (Optional) To query a single transaction, specify the URI `https://<server name>/mgmt/tm/transaction/transId`, where *transId* is the identifier of the transaction.

```
GET https://192.168.25.42/mgmt/tm/transaction/138912351
```

- (Optional) To obtain a list of commands in a transaction, specify the URI `https://<server name>/mgmt/tm/transaction/transId/commands`, where *transId* is the identifier of the transaction.

```
GET https://192.168.25.42/mgmt/tm/transaction/138912351/commands
```

4. (Optional) To obtain the details of a single operation, specify the URI `https://<server name>/mgmt/tm/transaction/transId/commands/commandId`, where *transId* is the identifier of the transaction, and *commandId* is the identifier of the operation.

```
GET https://192.168.25.42/mgmt/tm/transaction/138912351/commands/1
```

5. (Optional) To remove a command from a transaction, specify the URI `https://<server name>/mgmt/tm/transaction/transId/commands/commandId`, where *transId* is the identifier of the transaction, and *commandId* is the identifier of the command. iControl REST rennumbers the remaining commands in the transaction.

```
DELETE https://192.168.25.42/mgmt/tm/transaction/138912351/commands/1
```

6. (Optional) To change the evaluation order, specify the URI `https://<server name>/mgmt/tm/transaction/transId/commands/commandId`, where *transId* is the identifier for the transaction, and *commandId* is the identifier for the command. In the JSON message body, specify a key/value pair `"evalOrder":y`, where *y* represents a new *evalOrder* value. This action moves the command.

Committing an iControl REST transaction

After you finish adding commands to a transaction, and you are satisfied with the evaluation order of the commands, you can run the sequence of commands by committing the transaction. Each operation in the transaction must complete successfully. If an operation fails, the transaction rolls back any changes and returns an error. If you choose not to run the transaction at this point, you can delete the transaction.

1. To commit a transaction, use the PATCH method and specify the `X-F5-REST-Coordination-ID` HTTP header with the transaction ID value. In the JSON body, specify the state of the transaction as `VALIDATING`.

```
PATCH https://localhost/mgmt/tm/transaction/1389812351
{ "state": "VALIDATING" }
```

2. (Optional) To delete a transaction, specify the URI `https://localhost/mgmt/tm/transaction/transId`, where *transId* is the transaction identifier. iControl[®] REST deletes all operations associated with this transaction.

```
DELETE https://localhost/mgmt/tm/transaction/1389812351
```

About iControl REST asynchronous tasks

iControl[®] REST requests run in a synchronous manner and complete within a short period of time, usually in a matter of seconds. A single iControl REST request may run for a longer period of time, and do so without providing any indication of the eventual success or failure of the request. In some situations, a request may time out prior to completion of the request.

iControl REST addresses the problems associated with a long-running request by allowing asynchronous tasks for some endpoints. A *long-running request* is a request that routinely takes more than 60 seconds to complete. If the endpoint you are targeting exists in the table of endpoints, you should consider making your request an asynchronous task. A POST request to an asynchronous task URI notifies iControl REST to create a task and then respond to additional requests for task state. As part of the initial response to the POST request, iControl REST returns a JSON body that includes a self link that you use to poll the task. To monitor an asynchronous task, you create a task and then poll the task by identifier to determine the state of the task. All asynchronous tasks are in one of three states: `UPDATING`, `VALIDATING`, or `COMPLETED`. iControl REST sets the initial state of a task to `VALIDATING` and then returns an HTTP 200 status code to indicate the creation of the task.

When the asynchronous task completes, iControl REST changes the state of the task to `COMPLETED`. The response to a polling request for a completed task includes a JSON body with a self link to the task results. After you review the results, you should delete the results and then delete the task, in that order.

Asynchronous task endpoints

This table lists common iControl® REST API endpoints along with corresponding asynchronous task endpoints, organized by function.

Description	URI (synchronous)	URI (asynchronous)
Save/Load config	POST tm/sys/config	POST tm/task/sys/config
Save/Load UCS	POST tm/sys/ucs	POST tm/task/sys/ucs
Load IP geolocation data	POST tm/sys/geoip	POST tm/task/sys/geoip
Load classification signatures	POST tm/sys/classification-signature	POST tm/task/sys/classification-signature
Failover	POST tm/sys/failover	POST tm/task/sys/failover
Load DNS-Express® DB	POST tm/ltn/dns-express-db	POST tm/task/ltn/dns-express-db
Load URL DB feed list	POST tm/ltn/classification/urldb-feed-list	POST tm/task/ltn/classification/urldb-feed-list
Load classification signatures	POST tm/ltn/classification/signatures	POST tm/task/ltn/classification/signatures
Update signatures	POST tm/ltn/classification/update-signatures	POST tm/task/ltn/classification/update-signatures
Install EPSEC package	POST tm/apm/epsec/epsec-package	POST tm/task/apm/epsec/epsec-package
Create vCMP® guest	POST tm/vcmp/guest	POST tm/task/vcmp/guest
Run CLI scripts	POST tm/cli/script	POST tm/task/cli/script
Verify WOM configuration	POST tm/wom/verify-config	POST tm/task/wom/verify-config
Diagnose WOM connections	POST tm/wom/diagnose-conn	POST tm/task/wom/diagnose-conn
Load/Save/Publish WAM policy	POST tm/wam/policy	POST tm/task/wam/policy

Description	URI (synchronous)	URI (asynchronous)
Load firewall FQDN entity	POST tm/security/firewall/fqdn-entity	POST tm/task/security/firewall/fqdn-entity
Load IP intelligence feed list	POST tm/security/ip-intelligence/feed-list	POST tm/task/security/ip-intelligence/feed-list
Load/update anti-fraud signatures	POST tm/security/anti-fraud/signatures-update	POST tm/task/security/anti-fraud/signatures-update
Load/update anti-fraud engine update	POST tm/security/anti-fraud/engine-update	POST tm/task/security/anti-fraud/engine-update
Load PEM subscribers	POST tm/pem/subscribers	POST tm/task/pem/subscribers
Start/Stop/Restart ILX plug-in	POST tm/ilx/plugin	POST tm/task/ilx/plugin
Run config sync	POST tm/cm/config-sync	POST tm/task/cm/config-sync
Add device to trust domain	POST tm/cm/add-to-trust	POST tm/task/cm/add-to-trust
Remove device from trust domain	POST tm/cm/remove-from-trust	POST tm/task/cm/remove-from-trust

Using an asynchronous task

You can replace a long-running request with an asynchronous task. An asynchronous task supports queries about the state of a task.

1. To create an asynchronous task, locate the endpoint for the task in the table. In this example, substitute the `/tm/sys/ucs` endpoint with the corresponding `/tm/task/sys/ucs` endpoint and supply a JSON body.

```
POST https://192.168.25.42/mgmt/tm/task/sys/ucs

{
  "command": "save",
  "name": "myUcs"
}
```

In the response from the previous request, locate the reference to the endpoint to use for querying the task state.

```
{
  "command": "save",
  "name": "myNewUcs",
  "selfLink": "https://localhost/mgmt/tm/task/sys/ucs/1234&ver=12.0.0",
  "_taskID": "1234",
  "_taskState": "UPDATING",
  "_taskTimeInStateMs": 0,
  "_taskResultLink": "https://localhost/mgmt/tm/task/sys/ucs/1234/result?ver=12.0.0",
```

```
 "_taskWaitTime":30000
  }
```

2. Make a GET request to that reference endpoint to check the state of the task. You can omit the version information from the reference.

```
GET https://192.168.25.42/mgmt/tm/task/sys/ucs/1234
```

The response at some point should indicate that the task has completed.

```
{
  "_taskId":1234,
  "_taskResultLink":"https://localhost/mgmt/tm/task/sys/ucs/1234/result&ver=12.0.0",
  "_taskState":"COMPLETED",
  "_taskTimeInStateMs":0,
  "selfLink":"https://localhost/mgmt/tm/task/sys/ucs/1234&ver=12.0.0"
}
```

3. Make a GET request to the result endpoint when the task state is COMPLETED.

```
GET https://192.168.25.42/mgmt/tm/task/sys/ucs/1234/result
```

You have submitted an asynchronous task and viewed the results of the task.

After you view the results of the task, delete the results and then delete the initial task by URI.

Commands

About other tmsh global commands

Not all *Traffic Management Shell (tmsh) Reference* commands map directly to HTTP methods. For a `list` or `show` request of a resource, a GET request maps well to the requested operation, but the reference includes global commands that do not directly correspond to an HTTP method. iControl[®] REST implements the following set of `tmsh` commands:

- `cp`
- `generate`
- `install`
- `load`
- `mv`
- `publish`
- `reboot`
- `restart`
- `reset_stats`
- `run`
- `save`
- `send-mail`
- `start`
- `stop`

iControl REST supports these `tmsh` commands by mapping a command, as well as options, to JSON format.

The iControl REST format for `tmsh` commands follows this general approach:

- Use the POST method.
- Specify a namespace for the `tmsh` command in the URI.
- Specify the command and options as the values of the properties in the JSON body.

To run the command, use the POST method and specify an absolute URI, such as `https://192.168.25.42/mgmt/tm/sys/application/template`, along with the JSON body for the command. In each example, a relative URI is used in the request body.

Using the cp command

Utility commands do not have a direct mapping to an HTTP method, so you must use the POST method and specify an absolute URI, such as `https://192.168.25.42/mgmt/tm/sys/application/template`, along with a JSON body that specifies the name of the utility command.

To copy using the `cp` command, make an iControl[®] REST request with the POST method and specify the properties in a JSON body.

To copy a file using the `cp` command, make a POST request. In the JSON body, specify the command, file name, and target file name.

```
POST /mgmt/tm/sys/application/template
```

```
{
  "command": "cp",
  "name": "tempt1",
  "target": "tempt2",
}
```

Using the generate command

Global commands like `generate` do not have a direct mapping to an HTTP method, so you must use the POST method and specify an absolute URI, such as `https://192.168.25.42/mgmt/tm/lrm/rule`, along with a JSON body that specifies the name of the command.

To generate signed scripts using the `generate` command, make an iControl[®] REST request with the POST method and specify the properties in a JSON body.

To generate a signed script using the `generate` command, make a POST request. In the JSON body, specify the command, script name, options, and a signing key. The signing key property name uses a hyphenated name instead of the same case naming convention of iControl[®] REST.

```
POST /mgmt/tm/lrm/rule
```

```
{
  "command": "generate",
  "name": "rule1",
  "options": [
 {
 "signature": true
 }
  ],
  "signing-key": "key1"
}
```

Using the install command

Global commands like `install` do not have a direct mapping to an HTTP method, so you must use the POST method and specify an absolute URI, such as `https://192.168.25.42/mgmt/tm/sys/software`, along with a JSON body that specifies the name of the command.

Install and update components using the `install` command by making an iControl[®] REST request with the POST method and a JSON body.

To install and update components using the install command, make a POST request. In the JSON body, specify the command, image, and volume.

```
POST /mgmt/tm/sys/software
```

```
{
  "command": "install",
  "image": "BIGIP-11.5.0.930.400.iso",
  "volume": "HD1.3"
}
```

To perform the same task and take advantage of the options for the install command, follow the previous steps and specify the `create-volume` and `reboot` options in the JSON body. The create volume property name uses a hyphenated name instead of the same case naming convention of iControl® REST.

```
POST /mgmt/tm/sys/software
```

```
{
  "command": "install",
  "options": [
 {
 "create-volume": true
 },
 {
 "reboot": true
 }
  ],
  "name": "BIGIP-11.4.0.737.400.42.iso",
  "volume": "HD1.1"
}
```

Using the load command

Global commands like load do not have a direct mapping to an HTTP method, so you must use the POST method and specify an absolute URI, such as `https://192.168.25.42/mgmt/tm/sys/config`, along with a JSON body that specifies the name of the command.

Load BIG-IP® system configuration using the `load` command by making an iControl® REST request with the POST method and a JSON body.

To replace the running configuration using the load command, make a POST request. In the JSON body, specify the command.

```
POST /mgmt/tm/sys/config
```

```
{
  "command": "load",

```

```
 "name": "default"
  }
```

Using the mv command

Global commands like `mv` do not have a direct mapping to an HTTP method, so you must use the POST method and specify an absolute URI, such as `https://192.168.25.42/mgmt/tm/cm/device`, along with a JSON body that specifies the name of the command.

To copy using the `mv` command, make an iControl[®] REST request with the POST method and specify the properties in a JSON body.

To move or rename an object using the `mv` command, make a POST request. In the JSON body, specify the command, name, and target:

```
POST /mgmt/tm/cm/device
```

```
{
  "command": "mv",
  "name": "bigip1",
  "target": "selfdevice2",
}
```

Using the publish command

Global commands, such as `publish`, do not have a direct mapping to an HTTP method, so you must use the POST method and specify an absolute URI, such as `https://192.168.25.42/mgmt/tm/asm/policy`, along with a JSON body that specifies the name of the command.

Publish changes in a policy by making an iControl[®] REST request with the POST method and specifying the properties in a JSON body.

In the JSON body, specify the command, name of the policy, and the application service. The application service property name uses a hyphenated name instead of the camel case naming convention of iControl REST.

```
POST /mgmt/tm/asm/policy
```

```
{
  "command": "publish",
  "name": "testpolicy",
  "app-service": "service",
}
```

Using the reboot command

Global commands like reboot do not have a direct mapping to an HTTP method, so you must use the POST method and specify an absolute URI, such as `https://192.168.25.42/mgmt/tm/sys`, along with a JSON body that specifies the name of the command.

Reboot a system, or boot a system into a different volume by making an iControl® REST request with the POST method and specifying the properties in a JSON body.

To reboot a system using the reboot command, make a POST request. In the JSON body, specify the command.

```
POST /mgmt/tm/sys
```

```
{
  "command": "reboot"
}
```

Using the restart command

Global commands like restart do not have a direct mapping to an HTTP method, so you must use the POST method and specify an absolute URI, such as `https://192.168.25.42/mgmt/tm/sys/service`, along with a JSON body that specifies the name of the command.

Restart a service by making an iControl® REST request with the POST method and specifying the properties in a JSON body.

To restart a service using the restart command, make a POST request. In the JSON body, specify the command and the name of the service to restart.

```
POST /mgmt/tm/sys/service
```

```
{
  "command": "restart",
  "name": "icrd"
}
```

Using the reset-stats command

Global commands like reset-stats do not have a direct mapping to an HTTP method, so you must use the POST method and specify an absolute URI, such as `https://192.168.25.42/mgmt/tm/lm/virtual`, along with a JSON body that specifies the name of the command.

Reset statistics for a component by making an iControl® REST request with the POST method and specifying the properties in a JSON body.

To reset statistics for a component using the reset-stats command, make a POST request. In the JSON body, specify the command and the name of the component.

```
POST /mgmt/tm/ltm/virtual
```

```
{
  "command": "reset-stats",
  "name": "http_vs1"
}
```

Using the run command

Global commands like run do not have a direct mapping to an HTTP method, so you must use the POST method and specify an absolute URI, such as `https://192.168.25.42/mgmt/tm/util/ping`, along with a JSON body that specifies the name of the command.

Run a program by making an iControl® REST request with the POST method and specifying the properties in a JSON body. .

To run a command using the run command, make a POST request. In the JSON body, specify the command and the options for the command.

```
POST /mgmt/tm/util/ping
```

```
{
  "command": "run",
  "utilCmdArgs": "1.1.1.1 -c 1 -i 10"
}
```

Using the save command

Global commands like save do not have a direct mapping to an HTTP method, so you must use the POST method and specify an absolute URI, such as `https://192.168.25.42/mgmt/tm/sys/config`, along with a JSON body that specifies the name of the command.

Save the running configuration of a BIG-IP® system by making an iControl® REST request with the POST method and specifying the properties in a JSON body.

To save the running configuration using the save command, make a POST request. In the JSON body, specify the command.

```
POST /mgmt/tm/sys/config
```

```
{
  "command": "save"
}
```

To use the options available for the save command, specify the command and the options in a JSON body.

```
{
  "command": "save",
  "options": [
 {
 "file": "configfile.scf"
 }
  ]
}
```

Using the send-mail command

Global commands like send-mail do not have a direct mapping to an HTTP method, so you must use the POST method and specify an absolute URI, such as `https://192.168.25.42/mgmt/tm/analytics/application-security/report`, along with a JSON body that specifies the name of the command.

Send an e-mail to recipients by making an iControl® REST request with the POST method and specifying the properties in a JSON body.

To send e-mail using the send-mail command, make a POST request. In the JSON body, specify the command. Specify the options, as well as the recipients, in the JSON body. Several of the property names use a hyphenated name instead of the camel case naming convention of iControl® REST.

```
POST /mgmt/tm/analytics/application-security/report
```

```
{
  "command": "send-mail",
  "view-by": "ip",
  "format": "pdf",
  "email-addresses": [
 "wchen@f5.com"
  ],
  "measures": [
 "illegal-transactions"
  ],
  "limit": 20,
  "order-by": [
 {
 "measure": "illegal-transactions",
 "sort-type": "desc"
 }
  ]
}
```

```
 },  
 "smtp-config-override": "smtpserver"  
  }  
}
```

Using the start command

Global commands like start do not have a direct mapping to an HTTP method, so you must use the POST method and specify an absolute URI, such as `https://192.168.25.42/mgmt/tm/sys/ical1/handler/perpetual`, along with a JSON body that specifies the name of the command.

Start a service by making an iControl[®] REST request with the POST method and specifying the properties in a JSON body.

To start a service using the start command, make a POST request. In the JSON body, specify the command and the name of the service.

```
POST /mgmt/tm/sys/ical1/handler/perpetual
```

```
{  
  "command": "start",  
  "name": "perphd1"  
}
```

Using the stop command

Global commands like stop do not have a direct mapping to an HTTP method, so you must use the POST method and specify an absolute URI, such as `https://192.168.25.42/mgmt/tm/sys/ical1/handler/perpetual`, along with a JSON body that specifies the name of the command.

Stop a service by making an iControl[®] REST request with the POST method and specifying the properties in a JSON body.

To stop a service using the stop command, make a POST request. In the JSON body, specify the command and the name of the service.

```
POST /mgmt/tm/sys/ical1/handler/perpetual
```

```
{  
  "command": "stop",  
  "name": "perphd1"  
}
```

Application Security Manager

Application Security Manager and iControl REST comparison

If you use Application Security Manager™ (ASM™), you should understand how ASM differs from iControl® REST.

Application Security Manager™ (ASM™) shares much in common with iControl® REST. As with any organizing collection in iControl REST, ASM supports discovery of the API, and common methods, as well as a set of query parameters. However, ASM offers some features that distinguish it from iControl REST, as outlined in the following list.

- ASM resource URIs include an MD5 hash that identifies the resource.
- ASM implements a larger set of Open Data Protocol (OData) query parameters, functions, and operators.
- ASM does not implement custom query parameters, like `expandSubcollections`.
- ASM does not support the `/stats` endpoint.
- ASM supports tasks, not transactions.

The following table lists the HTTP methods that ASM supports.

Method	Description
GET	For both collections and other resources, ASM supports the GET method to retrieve or search. The <code>\$filter</code> query parameter support in ASM includes more options than iControl REST.
POST	For both collections and other resources, ASM supports the POST method to create an entity. A POST request must include a JSON body, although the JSON body may be empty.
DELETE	For most collections, ASM supports the DELETE method. ASM supports the deletion of subsets of collections that match a <code>\$filter</code> query. For other resources, ASM supports the DELETE method. With the inclusion of a query parameter, ASM also supports the option to delete multiple entities.
PATCH	For collections, ASM supports the PATCH method. In ASM, PATCH can update multiple entities if you specify a query option in the URI. For other resources, ASM supports the PATCH method. The PATCH method updates specified properties; PATCH does not reset or overwrite properties that are not specified in the request.

ASM does not support the PUT method.

ASM implements OData Version 4 and provides some support for OData Version 3 string functions. ASM supports the query options and functions, with restrictions, listed in the following table.

Parameter	Description
<code>\$filter</code>	Specifies a filter for a retrieve, update, or delete operation. In ASM, <code>\$filter</code> supports the <code>contains</code> , <code>endswith</code> , <code>startswith</code> , and <code>substringofstring</code> functions. No math functions are supported.
<code>\$select</code>	Specifies a subset of the properties to appear in the result set.

Parameter	Description
\$skip	Specifies the number of rows to skip in the result set. The result set is chosen from the remaining rows.
\$top	Specifies the first n rows of the result set.
\$expand	Specifies the inclusion of related entities in the result set.
\$orderby	Specifies the order in which to display items. The \$orderby parameter cannot be applied to a subfield inside of an expanded field, such as \$orderby=requestPolicy/name on /tm/asm/events/requests.

As with iControl REST, ASM also supports comparison and logical operators as described by the OData protocol. The following table lists the ASM operators.

Operator	Description
eq	Equal to operator.
ne	Not equal to operator.
lt	Less than operator.
le	Less than or equal to operator.
gt	Greater than operator.
ge	Greater than or equal to operator.
and	True if both operands are true operator.
or	True if either operand is true. In ASM, \$filter supports the or operator for conditions that apply to one field, such as (A eq 1 OR A eq 2).
not	Negation of operand operator.

The following table lists the ASM namespaces.

Namespace	Description
/tm/asm/attack-types	Collection, read-only.
/tm/asm/signatures	Collection that does not support update many or delete many requests.
/tm/asm/signature-statuses	Collection, read-only.
/tm/asm/signature-sets	Collection that does not support update many or delete many requests.
/tm/asm/signatures-update	Element
/tm/asm/signature-systems	Collection, read-only.
/tm/asm/policy-templates	Collection, read-only.
/tm/asm/policies	Collection that does not support update many or delete many requests. Collections within this namespace: <ul style="list-style-type: none"> • /tm/asm/policies/<MD5Hash>/methods • /tm/asm/policies/<MD5Hash>/filetypes • /tm/asm/policies/<MD5Hash>/cookies • /tm/asm/policies/<MD5Hash>/host-names • /tm/asm/policies/<MD5Hash>/blocking-settings/violations • /tm/asm/policies/<MD5Hash>/blocking-settings/evasions • /tm/asm/policies/<MD5Hash>/blocking-settings/http-protocols

Namespace	Description
	<ul style="list-style-type: none"> • /tm/asm/policies/<MD5Hash>/blocking-settings/web-services-securities • /tm/asm/policies/<MD5Hash>/urls • /tm/asm/policies/<MD5Hash>/parameters • /tm/asm/policies/<MD5Hash>/urls/<MD5Hash>/parameters • /tm/asm/policies/<MD5Hash>/whitelist-ips • /tm/asm/policies/<MD5Hash>/gwt-profiles • /tm/asm/policies/<MD5Hash>/json-profiles • /tm/asm/policies/<MD5Hash>/xml-profiles • /tm/asm/policies/<MD5Hash>/signatures • /tm/asm/policies/<MD5Hash>/signature-sets

Retrieving Application Security Manager resources

Consistent with iControl® REST behavior, Application Security Manager™ (ASM™) supports querying of endpoints within the namespace `/mgmt/tm/asm`. As with any other organizing collection in iControl® REST, you can make a GET request to discover the resources of ASM.

1. Make a request to the endpoint `/mgmt/tm/asm` to query for ASM resources.
2. To discover the resources of ASM, make a GET request to the root namespace, (`/mgmt/tm/asm`), as shown in this example.

```
GET https://192.168.25.42/mgmt/tm/asm

{
  "selfLink": "https://localhost/mgmt/tm/asm",
  "kind": "tm:asm:asmcollectionstate",
  "items": [
 {
 "reference": {
 "link": "https://localhost/mgmt/tm/asm/tasks"
 }
 },
 {
 "reference": {
 "link": "https://localhost/mgmt/tm/asm/signature-update"
 }
 },
 {
 "reference": {
 "link": "https://localhost/mgmt/tm/asm/policies"
 }
 },
 {
 "reference": {
 "link": "https://localhost/mgmt/tm/asm/policy-templates"
 }
 },
 {
 "reference": {
 "link": "https://localhost/mgmt/tm/asm/signatures"
 }
 },
 {
 "reference": {
 "link": "https://localhost/mgmt/tm/asm/signature-statuses"
 }
 }
  ],
}
```

```

 {
 "reference":{
 "link":"https://localhost/mgmt/tm/asm/signature-sets"
 }
 },
 {
 "reference":{
 "link":"https://localhost/mgmt/tm/asm/signature-systems"
 }
 },
 {
 "reference":{
 "link":"https://localhost/mgmt/tm/asm/attack-types"
 }
 }
  ]
}

```

3. To expand one of the links in the response, make another GET request, specifically for a resource. This example expands one of the links in the response from the previous request. Note that each URI contains a hash string as a resource identifier.

```

GET https://192.168.25.42/mgmt/tm/asm/policies

{
  "selfLink":"https://localhost/mgmt/tm/asm/policies",
  "kind":"tm:asm:policies:policycollectionstate",
  "items":[
 {
 "policyBuilderReference":{
 "link":"https://../mgmt/tm/asm/policies/MwavowFbOsSD-Fgt4trP6A/policy-builder"
 },
 "blockingSettingReference":{
 "link":"https://../mgmt/tm/asm/policies/MwavowFbOsSD-Fgt4trP6A/blocking-settings",
 "isSubCollection":true
 },
 "cookieReference":{
 "link":"https://../mgmt/tm/asm/policies/MwavowFbOsSD-Fgt4trP6A/cookies",
 "isSubCollection":true
 },
 "hostNameReference":{
 "link":"https://../mgmt/tm/asm/policies/MwavowFbOsSD-Fgt4trP6A/host-names",
 "isSubCollection":true
 },
 "selfLink":"https://../mgmt/tm/asm/policies/MwavowFbOsSD-Fgt4trP6A",
 "stagingSettings":{
 "signatureStaging":true,
 "enforcementReadinessPeriod":7
 },
 "versionDeviceName":"10000-1-E12U39.sh",
 "signatureReference":{
 "link":"https://../mgmt/tm/asm/policies/MwavowFbOsSD-Fgt4trP6A/signatures",
 "isSubCollection":true
 },
 "createdDatetime":"2013-12-06T19:29:54Z",
 "filetypeReference":{

```

```

"link":"https://../mgmt/tm/asm/policies/MwavowFbOsSD-Fgt4trP6A/filetypes",
  "isSubCollection":true
},
"id":"MwavowFbOsSD-Fgt4trP6A",
"modifierName":"admin",
"versionDatetime":"2013-12-26T23:12:57Z",
"subPath":"/Common",
"versionLastChange":"Policy Attributes [update]: Policy Builder
determined that security policy \"/Common/my-VS\" is unstable.",
"active":true,
"caseInsensitive":false,
"name":"my-VS",
"description":"",
"fullPath":"/Common/my-VS",
"policyBuilderEnabled":true,
"trustXff":false,
"partition":"Common",
"attributes":{
  "pathParameterHandling":"as-parameters",
  "triggerAsmIruleEvent":"disabled",
  "maskCreditCardNumbersInRequest":true,
  "inspectHttpUploads":false,
  "maximumHTTPHeaderLength":2048,
  "maximumCookieHeaderLength":2048,
  "useDynamicSessionIdInUrl":false
},
"xmlProfileReference":{
"link":"https://../mgmt/tm/asm/policies/MwavowFbOsSD-Fgt4trP6A/xml-profiles",
  "isSubCollection":true
},
"methodReference":{
"link":"https://../mgmt/tm/asm/policies/MwavowFbOsSD-Fgt4trP6A/methods",
  "isSubCollection":true
},
"customXffHeaders":[
],
"creatorName":"admin",
"kind":"tm:asm:policies:policystate",
"urlReference":{
"link":"https://../mgmt/tm/asm/policies/MwavowFbOsSD-Fgt4trP6A/urls",
  "isSubCollection":true
},
"virtualServers":[
  "/Common/my-VS"
],
"headerReference":{
"link":"https://../mgmt/tm/asm/policies/MwavowFbOsSD-Fgt4trP6A/headers",
  "isSubCollection":true
},
"protocolIndependent":false,
"lastUpdateMicros":1.386358822e+15,
"signatureSetReference":{
"link":"https://../mgmt/tm/asm/policies/MwavowFbOsSD-Fgt4trP6A/signature-sets",
  "isSubCollection":true
},
"allowedResponseCodes":[
  400,
  401,
  404,
  407,

```

```

 417,
 503
 ],
 "parameterReference":{
"link":"https://../mgmt/tm/asm/policies/MwavowFbOsSD-Fgt4trP6A/parameters",
 "isSubCollection":true
 },
 "jsonProfileReference":{
"link":"https://../mgmt/tm/asm/policies/MwavowFbOsSD-Fgt4trP6A/json-profiles",
 "isSubCollection":true
 },
 "applicationLanguage":"utf-8",
 "enforcementMode":"transparent",
 "isModified":false,
 "gwtProfileReference":{
"link":"https://../mgmt/tm/asm/policies/MwavowFbOsSD-Fgt4trP6A/gwt-profiles",
 "isSubCollection":true
 },
 "whitelistIpReference":{
"link":"https://../mgmt/tm/asm/policies/MwavowFbOsSD-Fgt4trP6A/whitelist-ips",
 "isSubCollection":true
 },
 "versionPolicyName":"/Common/Dummy-VS"
 }
 ]
}

```

4. To search for properties of a resource, make a GET request and append a query string to the URI, as shown in this example.

```
GET https://192.168.25.42/mgmt/tm/asm/policies?$filter=name eq my-VS
```

Creating Application Security Manager resources

Consistent with iControl® REST behavior, Application Security Manager™ (ASM™) supports creation of resources within the namespace `/mgmt/tm/asm`. As with any other organizing collection in iControl® REST, you can make a POST request to create a resource in ASM.

To create a new resource, make a POST request using the namespace `/mgmt/tm/asm`.

```
POST https://192.168.25.42/mgmt/tm/asm/policies/<MD5HASH>/urls
{
  "name": "/login.php",
  "protocol": "http",

```

```

 "description": "A Login Page"
  }

```

```

{
  "id": "<MD5HASH>",
  "name": "/login.php",
  "kind": "tm:asm:policies:urls:urlState",
  "selfLink":
 "https://localhost/mgmt/tm/asm/policies/<MD5HASH>/urls/XPiqHHf17UsVKku63zrd-g",

  "protocol": "http",
  "type": "explicit",
  "staging": true,
  "description": "A Login Page",
  "modifiedDatetime": "1990-12-31T23:59:60Z",
  "allowed": true,
  "checkFlow": false,
  "navigationParameters": false,
  "checkMetachars": true,
  "clickjackingProtection": false,
  "contentProfiles": [
 {
 "headerName": "*",
 "headerValue": "*",
 "headerOrder": "default",
 "type": "http",
 "inClassification": false
 }
  ]
  "parameterReference": {
 "link":
 "https://localhost/mgmt/tm/asm/policies/<MD5HASH>/urls/XPiqHHf17UsVKku63zrd-g/parameters"
  },
}

```

Updating Application Security Manager resources

Consistent with iControl® REST behavior, Application Security Manager™ (ASM™) supports updating of resources within the namespace `/mgmt/tm/asm`. As with any other resources in iControl® REST, you can update an ASM collection or other resource with a PATCH request.

1. To update a resource, make a PATCH request to a resource in the namespace `/mgmt/tm/asm` and include a JSON body.

```

PATCH https://192.168.25.42/mgmt/tm/asm/policies/<MD5HASH>/urls/
{
  "clickjackingProtection": true,
  "clickjackingtype": "Never"
}

```

2. To update multiple ASM entities with a single request, make a PATCH request and specify a query parameter in the URI.

```

PATCH https://192.168.25.42/mgmt/tm/asm/policies/<MD5HASH>/urls?$filter=type
eq explicit

```

```
{ "staging": false }
```

Deleting resources in Application Security Manager

Consistent with iControl[®] REST behavior, the namespace for Application Security Manager[™] (ASM[™]) includes endpoints within the namespace `/mgmt/tm/asm/tasks/import-policy/`. As with any other resources in iControl REST, you can make a DELETE request to delete a resource in ASM.

1. To delete a resource, make a DELETE request and specify a resource in the namespace `/mgmt/tm/asm/tasks/import-policy/`.

```
DELETE
https://192.168.25.42/mgmt/tm/asm/tasks/import-policy/ZuJ5QPuFj9r_LwbrDgoPsg
```

```
{
  "isBase64":false,
  "status":"FAILURE",
  "name":"TCB policy",
  "lastUpdateMicros":1.389135008e+15,
  "kind":"tm:asm:tasks:import-policy:import-policy-taskstate",
  "selfLink":"https://../mgmt/tm/asm/tasks/import-policy/ZuJ5QPuFj9r_LwbrDgoPsg",
  "filename":"tcbpolicy.xml",
  "id":"ZuJ5QPuFj9r_LwbrDgoPsg",
  "startTime":"2014-01-07T22:50:08Z",
  "result":{
 "message":"Exported policy file not found!."
  }
}
```

2. To delete multiple entities, make a DELETE request and specify a query parameter in the URI.

```
DELETE
https://192.168.25.42/mgmt/tm/asm/policies/<MD5HASH>/urls/?$filter=staging
eq true
```

Application Security Manager policy

If you use Application Security Manager[™] (ASM[™]) to import, export, or activate policy, you should understand how ASM differs from iControl REST.

iControl[®] REST supports the Application Security Manager[™] (ASM[™]) features of importing, exporting, and activating policies. The individual task topics state all required properties for a request.

Property	Description
filename	Specifies the name of a local system file that contains the policy to import.

Property	Description
file	Specifies inline content in XML format to import. For import requests, the inline content is input. For export requests, the response contains the content inline.
isBase64	Indicates whether the inline content is Base64 encoded. Applies to both input and output content.
minimal	Indicates whether to export only custom settings.
name	Specifies the short name of a policy. Only applies to new policies.
fullPath	Specifies the fully qualified path and name of a policy.
policyReference	Specifies the link to a policy to activate, replace or create, or export.
policyTemplateReference	Specifies the template for a policy.

Importing a policy in Application Security Manager

iControl® REST supports the Application Security Manager™ (ASM™) task to import a policy from another ASM system. You can use the imported policy as a base policy on another system.

1. (Optional) To upload a file from which to import the policy, use the POST method and specify the `/tm/asm/file-transfer/uploads` endpoint. You must specify the file name in the request.

```
POST https://192.168.25.42/mgmt/tm/asm/file-transfer/uploads/<filename>
```

2. To import a policy, make a POST request to the `/mgmt/tm/asm/tasks/import-policy` namespace.
3. In the JSON body, specify a property that identifies the source of the import data.

You must supply one property from the list:

- file
- filename
- policyReferenceTemplate

```
POST https://192.168.25.42/mgmt/tm/asm/tasks/import-policy
```

```
{
  "filename": "mypolicy.xml",
  "name": "NewPolicy"
}
```

```
{
  "id": "oqNah2Pxtwwe4YyAHGekNQ",
  "name": "NewPolicy",
  "filename": "mypolicy.xml"
  "kind": "tm:asm:tasks:import-policy:importpolicytaskstate",
  "lastUpdateMicros": 1370459676272126,
  "status": "NEW",
  "selfLink":
  "https://localhost/mgmt/tm/asm/tasks/import-policy/oqNah2Pxtwwe4YyAHGekNQ",
  "startTime": "2013-06-05T15:14:36-04:00"
}
```

4. Make a GET request and specify the `id` property in the URI to determine the success of the policy import operation.

The response shows the `result` and `status` properties that indicate the success of the request.

```
GET
https://192.168.25.42/mgmt/tm/asm/tasks/import-policy/oqNah2PxtwE4YyAHGekNQ

{
  "id": "oqNah2PxtwE4YyAHGekNQ",
  "kind": "tm:asm:tasks:import-policy:importpolicytaskstate",
  "name": "NewPolicy",
  "filename": "mypolicy.xml"
  "lastUpdateMicros": 1370459676272126,
  "status": "COMPLETED",
  "selfLink":
  "https://localhost/mgmt/tm/asm/tasks/import-policy/oqNah2PxtwE4YyAHGekNQ",

  "startTime": "2013-06-05T15:14:36-04:00",
  "endTime": "2013-06-05T15:14:56-04:00",
  "result": {
 "policyReference": {
 "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w"
 }
  }
}
```

Exporting a policy in Application Security Manager

iControl® REST supports the Application Security Manager™ (ASM™) task for exporting a policy to another server. You can use the exported policy as a base policy on another system.

1. To export a policy, make a POST request to the `/mgmt/tm/asm/tasks/export-policy` endpoint. You must specify either the `filename` property or the `inline` property in the request.

```
POST https://192.168.25.42/mgmt/tm/asm/tasks/export-policy

{
  "filename": "exported_file.xml",
  "minimal": true,
  "policyReference": {
 "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w"
  }
}
```

The response to the request contains the following data:

```
{
  "id": "oqNah2PxtwE4YyAHGekNQ",
  "filename": "exported_file.xml",
  "policyReference": {
 "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w"
  },
  "minimal": true,
  "kind": "tm:asm:tasks:export-policy:exportpolicytaskstate",
  "lastUpdateMicros": 1370459676272126,
  "status": "NEW",
}
```

```

 "selfLink":
 "https://localhost/mgmt/tm/asm/tasks/export-policy/oqNah2PxtwE4YyAHGekNQ",

 "startTime": "2013-06-05T15:14:36-04:00"
}

```

2. (Optional) To determine the status of the policy export operation, use the GET method and specify the id of the request.

```

GET
https://192.168.25.42/mgmt/tm/asm/tasks/export-policy/oqNah2PxtwE4YyAHGekNQ

```

The response to the request contains the following data:

```

{
  "id": "oqNah2PxtwE4YyAHGekNQ",
  "filename": "exported_file.xml",
  "policyReference": {
 "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w"
  },
  "minimal": true,
  "kind": "tm:asm:tasks:export-policy:exportpolicytaskstate",
  "lastUpdateMicros": 1370459676272126,
  "status": "COMPLETED",
  "selfLink":
  "https://localhost/mgmt/tm/asm/tasks/export-policy/oqNah2PxtwE4YyAHGekNQ",

  "startTime": "2013-06-05T15:14:36-04:00",
  "endTime": "2013-06-05T15:14:56-04:00",
  "result": {
 "filename": "exported_file.xml",
 "fileSize": 32045
  }
}

```

3. (Optional) To download the file, use the GET method and specify the /tm/asm/file-transfer/downloads endpoint, along with the name of the exported file. You must specify the name of the file in the request.

```

GET https://192.168.25.42/mgmt/tm/asm/file-transfer/downloads/<filename>

```

Applying a policy in Application Security Manager

iControl® REST supports the Application Security Manager™ (ASM™) task to manually apply a policy that protects a web site.

1. To apply a policy, make a POST request with the /tm/asm/tasks/apply-policy namespace.

```

POST https://192.168.25.42/mgmt/tm/asm/tasks/apply-policy

{
  "policyReference": {
 "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w"
  }
}

```

```
}
}
```

The response to the request contains the following data:

```
{
  "id": "oqNah2PxtwwE4YyAHGekNQ",
  "kind": "tm:asm:tasks:apply-policy:applypolicytaskstate",
  "policyReference": {
 "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w"
  },
  "lastUpdateMicros": 1370459678272126,
  "status": "NEW",
  "selfLink":
  "https://localhost/mgmt/tm/asm/tasks/apply-policy/oqNah2PxtwwE4YyAHGekNQ",
  "startTime": "2013-06-05T15:14:36-04:00"
}
```

2. To determine the status of the apply policy operation, make a GET request to the same namespace.

```
GET https://192.168.25.42/mgmt/tm/asm/tasks/apply-policy
```

The response to the request contains the following data:

```
{
  "id": "oqNah2PxtwwE4YyAHGekNQ",
  "kind": "tm:asm:tasks:apply-policy:applypolicytaskstate",
  "policyReference": {
 "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w"
  },
  "lastUpdateMicros": 1370459678272126,
  "status": "COMPLETED",
  "selfLink":
  "https://localhost/mgmt/tm/asm/tasks/apply-policy/oqNah2PxtwwE4YyAHGekNQ",
  "startTime": "2013-06-05T15:14:36-04:00",
  "endTime": "2013-06-05T15:14:56-04:00"
}
```

Application Security Manager signatures

If you use Application Security Manager™ (ASM™) to manage signatures, you should understand how ASM differs from iControl REST.

iControl® REST supports the Application Security Manager™ (ASM™) features to check, export, or update signatures.

Property	Description
file	Specifies inline imported or exported content in XML format.
inline	Indicates whether the exported signatures are contained inline in the response.
isBase64	Indicates whether the inline content is Base64 encoded, either input or output. If inline is set to TRUE, the exported signatures are Base64 encoded.
filename	Specifies the name of a local signature file.

Property	Description
isUserDefined	Indicates whether a signature is considered to be a user-defined signature.

Checking for signatures in Application Security Manager

iControl® REST supports the Application Security Manager™ (ASM™) task to check signatures for updates to the signature files.

1. To check for new signatures, make a POST request to the `/tm/asm/tasks/check-signatures` namespace, and include an empty JSON body (`{ }`).

```
POST https://192.168.25.42/mgmt/tm/asm/tasks/check-signatures
```

```
{
  "id": "oqNah2PxtwwE4YyAHGekNQ",
  "kind": "tm:asm:tasks:check-signatures:check-signaturestaskstate",
  "lastUpdateMicros": 1370459676272126,
  "status": "NEW",
  "selfLink":
  "https://localhost/mgmt/tm/asm/tasks/check-signatures/oqNah2PxtwwE4YyAHGekNQ",
  "startTime": "2013-06-05T15:14:36-04:00"
}
```

2. To determine the status of the check for new signatures operation, make a GET request.

```
GET
https://192.168.25.42/mgmt/tm/asm/tasks/check-signatures/oqNah2PxtwwE4YyAHGekNQ
```

The response to the request contains the following data:

```
{
  "id": "oqNah2PxtwwE4YyAHGekNQ",
  "kind": "tm:asm:tasks:check-signatures:check-signaturestaskstate",
  "lastUpdateMicros": 1370459676272126,
  "status": "NEW",
  "selfLink":
  "https://localhost/mgmt/tm/asm/tasks/check-signatures/oqNah2PxtwwE4YyAHGekNQ",
  "startTime": "2013-06-05T15:14:36-04:00",
  "endTime": "2013-06-05T15:14:56-04:00",
  "result": {
 "updatesAvailable": false
  }
}
```

Updating signatures in Application Security Manager

iControl® REST supports the Application Security Manager™ (ASM™) task to update signatures.

1. (Optional) To upload a file from which to update the signatures, use the POST method and specify the /tm/asm/file-transfer/uploads endpoint. You must specify the name of the file in the request.

```
POST https://192.168.25.42/mgmt/tm/asm/file-transfer/uploads/<filename>
```

2. To update signatures, make a POST request to the /tm/asm/tasks/update-signatures namespace and include an empty JSON body ({}).

```
POST https://192.168.25.42/mgmt/tm/asm/tasks/update-signatures
{}

```

```
{
  "id": "oqNah2PxtwwE4YyAHGekNQ",
  "kind": "tm:asm:tasks:update-signatures:update-signaturestaskstate",
  "lastUpdateMicros": 1370459676272126,
  "status": "NEW",
  "selfLink":
  "https://localhost/mgmt/tm/asm/tasks/update-signatures/oqNah2PxtwwE4YyAHGekNQ",
  "startTime": "2013-06-05T15:14:36-04:00"
}
```

3. To determine the status of the update signatures operation, make a GET request.

```
GET
https://192.168.25.42/mgmt/tm/asm/tasks/update-signatures/oqNah2PxtwwE4YyAHGekNQ

```

The response contains the results of the task.

```
{
  "id": "oqNah2PxtwwE4YyAHGekNQ",
  "kind": "tm:asm:tasks:update-signatures:update-signaturestaskstate",
  "lastUpdateMicros": 1370459676272126,
  "status": "COMPLETED",
  "selfLink":
  "https://localhost/mgmt/tm/asm/tasks/update-signatures/oqNah2PxtwwE4YyAHGekNQ",
  "startTime": "2013-06-05T15:14:36-04:00",
  "endTime": "2013-06-05T15:14:56-04:00",
  "result": {
 "signatureStatusReference": {
 "link":
 "https://localhost/mgmt/tm/asm/signature_statuses/vagoQLF6uOoBKvS8h3C19w"
 }
  }
}
```


Exporting signatures in Application Security Manager

iControl® REST supports the Application Security Manager™ (ASM™) task to export signatures for use on another ASM system.

1. To export signatures, make a POST request to the `/tm/asm/tasks/export-signatures` namespace, and specify the name of the output file in the JSON body.

```
POST https://192.168.25.42//mgmt/tm/asm/tasks/export-signatures
{
  "filename": "exported_file.xml",
}
```

```
{
  "id": "oqNah2PxtwwE4YyAHGekNQ",
  "filename": "exported_file.xml",
  "kind": "tm:asm:tasks:export-signatures:exportsignaturestaskstate",
  "lastUpdateMicros": 1370459676272126,
  "status": "NEW",
  "selfLink":
 "https://localhost/mgmt/tm/asm/tasks/export-signatures/oqNah2PxtwwE4YyAHGekNQ",
  "startTime": "2013-06-05T15:14:36-04:00"
}
```

2. (Optional) To determine the status of the export signatures operation, make a GET request.

```
GET
https://192.168.25.42/mgmt/tm/asm/tasks/export-signatures/oqNah2PxtwwE4YyAHGekNQ
```

```
{
  "id": "oqNah2PxtwwE4YyAHGekNQ",
  "filename": "exported_file.xml",
  "kind": "tm:asm:tasks:export-signatures:exportsignaturestaskstate",
  "lastUpdateMicros": 1370459676272126,
  "status": "COMPLETED",
  "selfLink":
 "https://localhost/mgmt/tm/asm/tasks/export-signatures/oqNah2PxtwwE4YyAHGekNQ",
  "startTime": "2013-06-05T15:14:36-04:00",
  "endTime": "2013-06-05T15:14:56-04:00",
  "result": {
 "filename": "exported_file.xml",
  }
}
```

3. (Optional) To download the file, use the GET method and specify the `/tm/asm/file-transfer/downloads` endpoint, along with the name of the exported file. You must specify the name of the file in the request.

```
GET https://192.168.25.42/mgmt/tm/asm/file-transfer/downloads/exported_file.xml
```

Retrieving signature status information in Application Security Manager

iControl® REST supports the Application Security Manager™ (ASM™) feature to retrieve signature status information for a signature. Signature status includes information regarding additions and deletions to a signature file.

To retrieve signature status information, make a GET request to the `/tm/asm/signature-statuses` namespace.

```
GET https://192.168.25.42/mgmt/tm/asm/signature-statuses/<MD5HASH>
```

The `items` property shows the signature status.

```
{
  "selfLink": "https://localhost/mgmt/tm/asm/signature-statuses",
  "kind": "tm:asm:signature-statuses:signature-statuscollectionstate",
  "items": [
 {
 "sigsAdded": 0,
 "isUserDefined": false,
 "readme": "Attack Signature Database packaged with version
11.5.0\n\n\n . . . . ",
 "sigsUpdatedMinor": 0,
 "sigsDeleted": 0,
 "modifiedSignatures": [],
 "loadTime": "2013-10-10T06:43:30Z",
 "sigsTotal": 0,
 "sigsUpdated": 0,
 "selfLink":
"https://localhost/mgmt/tm/asm/signature-statuses/cHzbviRdfEv6l_RRieAdqw",
 "kind": "tm:asm:signature-statuses:signature-statusstate",
 "timestamp": "2013-10-08T09:06:15Z",
 "sigsUpdatedMajor": 0,
 "id": "cHzbviRdfEv6l_RRieAdqw"
 }
  ]
}
```

Retrieving signature systems in Application Security Manager

iControl® REST supports the Application Security Manager™ (ASM™) feature to retrieve a signature system. You must supply the MD5 hash of a signature system to retrieve.

To retrieve signature system information, make a GET request with the `/tm/asm/signature-systems` namespace.

```
GET https://192.168.25.42/mgmt/tm/asm/signature-systems/MD5HASH
```

The response displays the signature system information, as a link to the resource.

```
{
  "selfLink":
"https://localhost/mgmt/tm/asm/signature-systems/ESdDgGiP9nSPgKBhSlDyvQ",
  "kind": "tm:asm:signature-systems:signature-systemstate",
  "name": "General Database",
  "id": "ESdDgGiP9nSPgKBhSlDyvQ"
}
```

Application Security Manager schema upload

If you use Application Security Manager™ (ASM™) to manage schemas, you should understand how iControl® REST supports schema upload tasks.

iControl® REST provides an endpoint for XML schema file uploads. Application Security Manager™ (ASM™) validates incoming data by using schema files that you upload and then associate to a policy.

Property	Description
fileName	Specifies the name of the XML schema file.
contents	Specifies the file contents as XML.

Uploading schema files in Application Security Manager

Associating an XML schema file to a profile necessitates the ability to upload XML schema files. After you upload the schema file, you can run a separate task to associate the validation file to the profile.

To upload the XML schema file, use the POST method and specify a policy within the `/tm/asm/policies` namespace.

```
POST
https://192.168.25.42/mgmt/tm/asm/policies/xpqb0lmYotgfv13j1khKeA/xml-validation-files

{
 "fileName": "softwareupdate.wsdl",
 "contents": "<validation></validation>"
}
```

```
{
 "selfLink":
"https://localhost/mgmt/tm/asm/policies/xpqb0lmYotgfv13j1khKeA/xml-validation-files/d7loGosItLc_ODXuPz83Uw",
 "kind":
"tm:asm:policies:xml-validation-files:xml-validation-filestate",
 "fileName": "softwareupdate.wsdl",
 "contents": "<begin></begin>",
 "lastUpdateMicros": 1393332020000000,
 "id": "d7loGosItLc_ODXuPz83Uw",
 "isReferenced": false
}
```

Application Security Manager policy restore

If you use Application Security Manager™ (ASM™) to restore policy, you should understand how iControl® REST implements ASM.

iControl® REST supports the Application Security Manager™ (ASM™) feature to restore policy based on policy history. When you restore a policy revision, you must include the `policyHistoryRevision` property in the body of a request, and specify the policy revision from which to restore. If you provide a `policyReference` property or `name` property in the body of the request, the task overwrites the policy. Otherwise, the task creates a new policy.

Property	Description
policyHistoryRevision	Specifies the link of the history revision to restore.

Restoring policy revisions in Application Security Manager

The `policyHistoryReference` property in Application Security Manager™ (ASM™) enables a task to restore a policy revision. The task overwrites the policy if the JSON body contains a `policyReference` or `name` property. Otherwise, the task creates a new policy.

1. To restore a policy revision, use the POST method with the `/tm/asm/task/import-policy` namespace.

```
POST https://192.168.25.42/mgmt/tm/asm/tasks/import-policy
{
  "policyHistoryReference": {
 "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w/history-revisions/hGKdiXU7US4S4qtgexijUQ"
  },
  "policyReference": {
 "link": "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w"
  }
}
```

```
{
  "id": "oqNah2Pxtwwe4YyAHGekNQ",
  "kind": "tm:asm:tasks:import-policy:importpolicytaskstate",
  "policyHistoryReference": {
 "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w/history-revisions/hGKdiXU7US4S4qtgexijUQ"
  },
  "policyReference": {
 "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w"
  },
  "lastUpdateMicros": 1370459676272126,
  "status": "NEW",
  "selfLink":
  "https://localhost/mgmt/tm/asm/tasks/import-policy/oqNah2Pxtwwe4YyAHGekNQ",
  "startTime": "2013-06-05T15:14:36-04:00"
}
```

2. To check the status of the request, make a GET request with the `/tm/asm/task/import-policy` namespace and append the `id` property from the previous response.

```
GET
https://192.168.25.42/mgmt/tm/asm/tasks/import-policy/oqNah2Pxtwwe4YyAHGekNQ
```

The response displays the `status` property for the request.

```
{
  "id": "oqNah2Pxtwwe4YyAHGekNQ",
  "kind": "tm:asm:tasks:import-policy:importpolicytaskstate",
  "lastUpdateMicros": 1370459676272126,
```

```

 "policyHistoryReference": {
 "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w/history-revisions/hGkdiXU7US4S4qtgexijUQ"
 },
 "policyReference": {
 "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w"
 },
 "status": "COMPLETED",
 "selfLink":
 "https://localhost/mgmt/tm/asm/tasks/import-policy/oqNah2PxtwweE4YyAHGeknQ",

 "startTime": "2013-06-05T15:14:36-04:00",
 "endTime": "2013-06-05T15:14:56-04:00",
 "result": {
 "policyReference": {
 "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w"
 }
 }
  }
}

```

Application Security Manager vulnerability import

If you use Application Security Manager™ (ASM™) to import vulnerability data, you should understand how iControl® REST implements ASM.

iControl® REST supports the Application Security Manager™ (ASM™) feature to import vulnerabilities from a file, or to download vulnerabilities from a scanner. You must include the `policyReference` property in the JSON body.

Property	Description
<code>policyReference</code>	Describes the path to the current policy, as a link.
<code>file</code>	Specifies the file contents, in XML format.
<code>filename</code>	Specifies the name of the file to read.
<code>isBase64</code>	Indicates whether the file consists of Base64-encoded data.
<code>scanId</code>	Specifies a scan ID. Required for Cenzic Hailstorm if you do not specify a <code>file</code> property.
<code>subscriptionId</code>	Specifies a subscription ID. Required for Cenzic Hailstorm if you do not specify a <code>file</code> property.
<code>onlyGetDomainNames</code>	Indicates whether the task parses the input file and then generates a count of all vulnerabilities without importing the vulnerabilities.
<code>importAllDomainNames</code>	Indicates whether the task parses the input file and imports all vulnerabilities.
<code>domainNames</code>	Specifies the domain names for which the task parses the input file and imports all vulnerabilities.

Importing vulnerabilities in Application Security Manager

iControl® REST supports the Application Security Manager™ (ASM™) feature to import vulnerability data from sources, such as files or scanners.

1. To import vulnerabilities, use the POST method with the `/tm/asm/tasks/import-vulnerabilities` namespace.

```
POST https://192.168.25.42/mgmt/tm/asm/tasks/import-vulnerabilities

{
  "policyReference": { "link":
"https://localhost/mgmt/tm/asm/policies/xpqb01mY0tgfv13j1khKeA" },
  "importAllDomainNames": false,
  "domainNames": [
 ""
  ],
  "subscriptionId": "4132",
  "scanId": "3883"
}
```

```
{
  "policyReference": { "link":
"https://localhost/mgmt/tm/asm/policies/xpqb01mY0tgfv13j1khKeA" },
  "isBase64": false,
  "importAllDomainNames": false,
  "status": "NEW",
  "lastUpdateMicros": 1395567859000000,
  "domainNames": [
 ""
  ],
  "subscriptionId": "4132",
  "scanId": "3883",
  "selfLink":
"https://localhost/mgmt/tm/asm/tasks/import-vulnerabilities/8PacFCQc0Umx45mheqdyew",
  "kind":
"tm:asm:tasks:import-vulnerabilities:import-vulnerabilities-taskstate",
  "id": "8PacFCQc0Umx45mheqdyew",
  "startTime": "2014-03-23T09:44:15Z",
  "result": {}
}
```

2. To retrieve the status of the import vulnerability task, use the GET method.

```
GET
https://192.168.25.42/mgmt/tm/asm/tasks/import-vulnerabilities/8PacFCQc0Umx45mheqdyew
```

The response to the request contains the following data:

```
{
  "isBase64": false,
  "importAllDomainNames": false,
  "status": "COMPLETED",
  "lastUpdateMicros": 1395567859000000,
  "domainNames": [
 ""
  ],
  "onlyGetDomainNames": false,
  "subscriptionId": "4132",
}
```

```

 "scanId": "3883",
 "selfLink":
 "https://localhost/mgmt/tm/asm/tasks/import-vulnerabilities/8PacFCQc0Umx45mheqdyew",

 "kind":
 "tm:asm:tasks:import-vulnerabilities:import-vulnerabilities-taskstate",
 "policyReference": {
 "link":
 "https://localhost/mgmt/tm/asm/policies/xpqb01mY0tgfv13j1khKeA"
 },
 "id": "8PacFCQc0Umx45mheqdyew",
 "startTime": "2014-03-23T09:44:15Z",
 "result": {
 "vulnerableHosts": [
 {
 "vulnerabilityCount": "4",
 "domainName": ""
 },
 {
 "vulnerabilityCount": "41",
 "domainName": "crackme.cenzic.com"
 }
 ]
 }
}

```

Querying vulnerability assessment subscriptions in Application Security Manager

Application Security Manager™ (ASM™) supports subscriptions to third-party scanners. You can query ASM for active vulnerability assessment subscriptions.

Note: *ASM only supports subscriptions to Cenzic Hailstorm.*

1. To determine the active vulnerability assessment subscriptions, use the POST method with the `/tm/asm/tasks/get-vulnerability-assessment-subscriptions` namespace and specify the `policyReference` property in the JSON body.

```

POST
https://192.168.25.42/mgmt/tm/asm/tasks/get-vulnerability-assessment-subscriptions

{
  "policyReference": { "link":
  "https://localhost/mgmt/tm/asm/policies/xpqb01mY0tgfv13j1khKeA" }
}

```

The response shows the request `status` property that indicates a new request and the `id` property that identifies the request for other operations.

```

{
  "kind":
  "tm:asm:tasks:get-vulnerability-assessment-subscriptions:get-vulnerability-assessment-subscriptions-taskstate",

  "selfLink":
  "https://localhost/mgmt/tm/asm/tasks/get-vulnerability-assessment-subscriptions/pCOskFyRGWtAf6kwpj38w",

  "policyReference": {
 "link":
  "https://localhost/mgmt/tm/asm/policies/xpqb01mY0tgfv13j1khKeA"
  },
}

```

```

 "status": "New",
 "id": "pCOSkFyRGWeAf6Kwcpj38w",
 "startTime": "2014-03-24T09:35:57Z",
 "lastUpdateMicros": 1395653765000000,
 "result": { }
  }
}

```

2. To obtain the output of this request, use the GET method with the `/tm/asm/tasks/get-vulnerability-assessment-subscriptions` namespace and append the `id` property to the URI.

```

GET
https://192.168.25.42/mgmt/tm/asm/tasks/get-vulnerability-assessment-subscriptions/pCOSkFyRGWeAf6Kwcpj38w

```

```

{
  "kind":
  "tm:asm:tasks:get-vulnerability-assessment-subscriptions:get-vulnerability-assessment-subscriptions-taskstate",

  "selfLink":
  "https://localhost/mgmt/tm/asm/tasks/get-vulnerability-assessment-subscriptions/pCOSkFyRGWeAf6Kwcpj38w",

  "policyReference": {
 "link":
 "https://localhost/mgmt/tm/asm/policies/xpqb01mY0tgfv13j1khKeA"
  },
  "status": "COMPLETED",
  "id": "pCOSkFyRGWeAf6Kwcpj38w",
  "startTime": "2014-03-24T09:35:57Z",
  "lastUpdateMicros": 1395653765000000,
  "result": {
 "subscriptions": [
 {
 "scans": [
 {
 "scanId": "3870",
 "completeDateTime": "2013-04-03T08:33:27Z",
 "status": "Complete"
 },
 {
 "scanId": "3883",
 "completeDateTime": "2013-04-09T08:55:50Z",
 "status": "Complete"
 }
 ]
 }
 ],
 "url":
 "http://crackme.cenzic.com/Kelev/register/register.php",
 "productId": "F5 Trial Scan",
 "subscriptionId": "4132"
  }
}
}

```

Initiating vulnerability assessment in Application Security Manager

Vulnerability assessments provide access to third-party scanners, such as Cenzic Hailstorm. The `asm/tasks` namespace includes an endpoint to initiate a scan.

1. To initiate a vulnerability assessment, make a POST request with the `/tm/asm/tasks/initiate-vulnerability-assessment` namespace. Include the `policyReference` and `subscriptionId` properties in the JSON body.

```
POST https://192.168.25.42/mgmt/tm/asm/tasks/initiate-vulnerability-assessment
{
  "policyReference": { "link":
"https://localhost/mgmt/tm/asm/policies/xpqb01mY0tgfv13j1khKeA" },
  "subscriptionId": "4132"
}
```

The response shows the `status` and `id` properties of the request.

```
{
  "policyReference": { "link":
"https://localhost/mgmt/tm/asm/policies/xpqb01mY0tgfv13j1khKeA" },
  "status": "NEW",
  "lastUpdateMicros": 1395567859000000,
  "subscriptionId": "4132",
  "selfLink":
"https://localhost/mgmt/tm/asm/tasks/initiate-vulnerability-assessment/8PacFCQc0Umx45mheqdyew",
  "kind":
"tm:asm:tasks:initiate-vulnerability-assessment:initiate-vulnerability-assessment-taskstate",
  "id": "8PacFCQc0Umx45mheqdyew",
  "startTime": "2014-03-23T09:44:15Z",
  "result": {}
}
```

2. To retrieve the status of the initiate vulnerability assessment operation, use the GET method with the `/tm/asm/tasks/initiate-vulnerability-assessment` namespace and append the `id` property to the URI.

```
GET
https://192.168.25.42/mgmt/tm/asm/tasks/initiate-vulnerability-assessment/8PacFCQc0Umx45mheqdyew
```

The response shows the request `status` and `scanId` properties.

```
{
  "status": "COMPLETED",
  "lastUpdateMicros": 1395567859000000,
  "subscriptionId": "4132",
  "selfLink":
"https://localhost/mgmt/tm/asm/tasks/initiate-vulnerability-assessment/8PacFCQc0Umx45mheqdyew",
  "kind":
"tm:asm:tasks:initiate-vulnerability-assessment:initiate-vulnerability-assessment-taskstate",
  "policyReference": {
 "link":
"https://localhost/mgmt/tm/asm/policies/xpqb01mY0tgfv13j1khKeA"
  },
  "id": "8PacFCQc0Umx45mheqdyew",
  "startTime": "2014-03-23T09:44:15Z",
  "result": {
 "scanId": 4920
  }
}
```

Terminating vulnerability assessment in Application Security Manager

Vulnerability assessments provide access to third-party scanners, such as Cenxic Hailstorm. The `asm/tasks` namespace includes an endpoint to terminate a scan.

1. To terminate a vulnerability assessment, make a POST request with the `/tm/asm/tasks/terminate-vulnerability-assessment` namespace. Include a JSON body with the `policyReference` property.

```
POST
https://192.168.25.42/mgmt/tm/asm/tasks/terminate-vulnerability-assessment

{
  "policyReference": { "link":
"https://localhost/mgmt/tm/asm/policies/xpqb01mY0tgvf13j1khKeA" },
}
```

The response to the request includes the `id` that identifies the request for a query.

```
{
  "policyReference": { "link":
"https://localhost/mgmt/tm/asm/policies/xpqb01mY0tgvf13j1khKeA" },
  "status": "NEW",
  "lastUpdateMicros": 1395567859000000,
  "selfLink":
"https://localhost/mgmt/tm/asm/tasks/terminate-vulnerability-assessment/8PacFCQc0Umx45mheqdyew",
  "kind":
"tm:asm:tasks:terminate-vulnerability-assessment:terminate-vulnerability-assessment-taskstate",
  "id": "8PacFCQc0Umx45mheqdyew",
  "startTime": "2014-03-23T09:44:15Z",
  "result": {}
}
```

2. To retrieve the status of the terminate vulnerability assessment operation, use the GET method with the `/tm/asm/tasks/terminate-vulnerability-assessment` namespace and append the `id` property to the URI.

```
GET
https://192.168.25.42/mgmt/tm/asm/tasks/terminate-vulnerability-assessment/8PacFCQc0Umx45mheqdyew
```

The response show the status of request.

```
{
  "status": "COMPLETED",
  "lastUpdateMicros": 1395567859000000,
  "subscriptionId": "4132",
  "selfLink":
"https://localhost/mgmt/tm/asm/tasks/terminate-vulnerability-assessment/8PacFCQc0Umx45mheqdyew",
  "kind":
"tm:asm:tasks:terminate-vulnerability-assessment:terminate-vulnerability-assessment-taskstate",
  "policyReference": {
 "link":
"https://localhost/mgmt/tm/asm/policies/xpqb01mY0tgvf13j1khKeA"
  },
  "id": "8PacFCQc0Umx45mheqdyew",
}
```

```

 "startTime": "2014-03-23T09:44:15Z",
 "result": {
 }
  }

```

Application Security Manager vulnerability resolution

If you use Application Security Manager™ (ASM™) for vulnerability resolution, you should understand how iControl® REST implements ASM.

Application Security Manager™ (ASM™) supports options to resolve vulnerabilities, such as staging the suggested changes for a vulnerability.

Property	Description
getPreResolveMessages	Indicates that the task only displays the proposed changes for each vulnerability but does not implement the change.
stageVulnerabilities	Indicates that the changes made to a policy should be staged.
vulnerabilities	Specifies the reference to a vulnerability, as a collection of references.

Resolving vulnerabilities in Application Security Manager

When you resolve vulnerabilities, Application Security Manager™ (ASM™) configures the security policy to protect a web application against a vulnerability. If you choose, you can stage a vulnerability to allow more time to test the security policy. Otherwise, ASM applies the changes to the security policy immediately.

- To resolve the vulnerabilities, use the POST method with the `/tm/asm/tasks/resolve-vulnerabilities` namespace, and specify the `vulnerabilities` property.

```

POST https://192.168.25.42/mgmt/tm/asm/tasks/resolve-vulnerabilities
{
  "vulnerabilities": [
 { "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w/vulnerabilities/abcdef1234567890"},
 { "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w/vulnerabilities/qwertyrewqa1234"}
  ]
}

```

The response includes the request status and id properties.

```

{
  "id": "oqNah2Pxtwwe4YyAHGekNQ",
  "vulnerabilities": [
 { "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w/vulnerabilities/abcdef1234567890"},
 { "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w/vulnerabilities/qwertyrewqa1234"}
  ]
}

```

```

 ],
 "kind":
"tm:asm:tasks:resolve-vulnerabilities:resolvevulnerabilitiesstate",
 "lastUpdateMicros": 1370459676272126,
 "status": "NEW",
 "selfLink":
"https://localhost/mgmt/tm/asm/tasks/resolve-vulnerabilities/oqNah2PxtwwE4YyAHGekNQ",

 "startTime": "2013-06-05T15:14:36-04:00"
}

```

2. To determine the status of this operation, use the GET method with the `/tm/asm/tasks/resolve-vulnerabilities` namespace and append the `id` property to the URI.

```

GET
https://192.168.25.42/mgmt/tm/asm/tasks/resolve-vulnerabilities/oqNah2PxtwwE4YyAHGekNQ

```

The response displays the `result` property.

```

{
  "id": "oqNah2PxtwwE4YyAHGekNQ",
  "vulnerabilities": [
 { "link":
"https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoEKvS8h3C19w/vulnerabilities/abcdef1234567890"},

 { "link":
"https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoEKvS8h3C19w/vulnerabilities/qwertytrewqa1234"}
  ],
  "kind":
"tm:asm:tasks:resolve-vulnerabilities:resolvevulnerabilitiesstate",
  "selfLink":
"https://localhost/mgmt/tm/asm/tasks/resolve-vulnerabilities/oqNah2PxtwwE4YyAHGekNQ",

  "lastUpdateMicros": 1370459676272126,
  "status": "COMPLETED",
  "startTime": "2013-06-05T15:14:36-04:00",
  "endTime": "2013-06-05T15:14:56-04:00",
  "result": {
 "message": "The system does not automatically mitigate the
detection of an SQL injection vulnerability created as a result of a scanner
payload that includes distractive meta characters.\nIn order to mitigate
this vulnerability, manually add the disallowed meta characters to the
vulnerable parameter.\nNote: Characters such as '\"< when injected may change
the SQL query."
  }
}

```

Identifying vulnerabilities in Application Security Manager

iControl® REST supports the Application Security Manager™ (ASM™) task to resolve a vulnerability and obtain the messages that identify a vulnerability, without making changes to the security policy.

1. To retrieve the pre-resolve messages, use the POST method with the `/tm/asm/tasks/resolve-vulnerabilities` namespace, and specify the `vulnerabilities` and `getPreResolveMessages` properties.

```
POST https://192.168.25.42/mgmt/tm/asm/tasks/resolve-vulnerabilities
{
  "vulnerabilities": [
 { "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w/vulnerabilities/abcdef1234567890"},
 { "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w/vulnerabilities/qwertyrewqa1234"}
  ],
  "getPreResolveMessages": true
}
```

The response shows the request `status` and `id` properties.

```
{
  "id": "oqNah2PxtwwE4YyAHGekNQ",
  "vulnerabilities": [
 { "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w/vulnerabilities/abcdef1234567890"},
 { "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w/vulnerabilities/qwertyrewqa1234"}
  ],
  "getPreResolveMessages": true
  "kind":
  "tm:asm:tasks:resolve-vulnerabilities:resolvevulnerabilitiesstate",
  "lastUpdateMicros": 1370459676272126,
  "status": "NEW",
  "selfLink":
  "https://localhost/mgmt/tm/asm/tasks/resolve-vulnerabilities/oqNah2PxtwwE4YyAHGekNQ",
  "startTime": "2013-06-05T15:14:36-04:00"
}
```

2. To determine the status of this operation, use the GET method with the `/tm/asm/tasks/resolve-vulnerabilities` namespace and append the `id` property to the URI.

```
GET
https://192.168.25.42/mgmt/tm/asm/tasks/resolve-vulnerabilities/oqNah2PxtwwE4YyAHGekNQ
```

The response includes the `result` property and the text message data.

```
{
  "id": "oqNah2PxtwwE4YyAHGekNQ",
  "vulnerabilities": [
 { "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w/vulnerabilities/abcdef1234567890"},
 { "link":
 "https://localhost/mgmt/tm/asm/policies/vagoQLF6uOoBKvS8h3C19w/vulnerabilities/qwertyrewqa1234"}
  ],
  "getPreResolveMessages": true
  "kind":
```

```

"tm:asm:tasks:resolve-vulnerabilities:resolvevulnerabilitiesstate",
  "selfLink":
"https://localhost/mgmt/tm/asm/tasks/resolve-vulnerabilities/oqNah2PxtwwE4YyAHGekNQ",

  "lastUpdateMicros": 1370459676272126,
  "status": "COMPLETED",
  "startTime": "2013-06-05T15:14:36-04:00",
  "endTime": "2013-06-05T15:14:56-04:00",
  "result": {
 "message": "The following attack signature sets will be
assigned to the security policy: Cross Site Scripting Signatures, SQL
Injection Signatures\nStaging will be disabled for all signatures of Signature
Set: Cross Site Scripting Signatures, SQL Injection Signatures"
  }
}

```

Web Scraping Configuration settings

If you use Application Security Manager™ (ASM™) to manage web scraping™ configuration settings, you can use an iControl® REST API to retrieve or modify those settings.

iControl REST exposes properties to configure Session Transactions Anomaly settings. The values described here conform to the settings you are familiar with if you configure web scraping settings in the Traffic Management UI (TMUI). The string `webScrapingConfiguration` identifies the top-level member of this resource object.

Property	Description
<code>sessionTransactionAnomalyBlock</code>	Indicates whether the system blocks on a session transaction anomaly, as a Boolean.
<code>sessionOpeningAnomalyAlarm</code>	Indicates whether the system sends an alarm on a session opening anomaly, as a Boolean.
<code>suspiciousClientsAlarm</code>	Indicates whether the system sends an alarm on a suspicious client, as a Boolean.
<code>sessionTransactionAnomalyAlarm</code>	Indicates whether the system sends an alarm on a session transaction anomaly, as a Boolean.
<code>suspiciousClientsBlock</code>	Indicates whether the blocks on a suspicious client, as a Boolean.
<code>sessionOpeningAnomalyBlock</code>	Indicates whether the system blocks on a session opening anomaly, as a Boolean.
<code>usePersistentStorage</code>	Indicates whether the system uses persistent storage for client identification data, as a Boolean.
<code>botDetectionBlock</code>	Indicates whether the system blocks on bot detection, as a Boolean.
<code>useFingerprint</code>	Indicates whether the system uses fingerprinting to collect browser attributes, as a Boolean.
<code>botDetectionAlarm</code>	Indicates whether the system sends an alarm on bot detection, as a Boolean.

Session Transactions Anomaly settings

If you use Application Security Manager™ (ASM™) to manage web scraping configuration settings, you can use an iControl® REST API to retrieve and modify those settings.

iControl REST exposes properties to configure Session Transactions Anomaly settings. The values described in this topic conform to the settings you are familiar with if you configure web scraping settings in the Traffic Management UI (TMUI). The string `sessionTransactionsAnomaly` identifies the top-level member of this resource object.

Property	Description
<code>maximumSessionTransactionsPerSecond</code>	Specifies that the system considers traffic to be an attack if the number of transactions per session is equal to or greater than this number. The default value is 400.
<code>minimumSessionsTransactionsPerSecond</code>	Specifies that the system considers traffic to be an attack if the number of transactions per session is equal to or greater than this number, and either the session transactions increased by value or session transactions reached value was reached. If the number of transactions per session is less than this value, the system does not consider the traffic to be an attack, even if one of the session transactions increased by value or session transactions reached value was reached. The default value is 200.
<code>preventionDuration</code>	Specifies the length of time, in seconds, that the system prevents a session anomaly attack after the system detects and stops an attack, unless the system detects the end of the attack earlier. The system prevents attacks by blocking requests. The default value is 1800.
<code>sessionTransactionsPerSecondIncreaseRate</code>	Specifies that the system considers traffic to be an attack if the number of transactions in the session is greater than normal by this percent. Normal is defined as the average number of transactions per session for the whole site during the last hour. The default value is 500.

Bot Detection settings

If you use Application Security Manager™ (ASM™) to manage web scraping configuration settings, you can use an iControl® REST API to retrieve and modify those settings.

iControl® REST exposes properties to configure Bot Detection settings. The values described here conform to the settings you are familiar with if you configure web scraping settings in the Traffic Management UI (TMUI). The string `botDetection` identifies the top-level member of this resource object.

Property	Description
<code>rapidSurfingMaximumDistinctPages</code>	Specifies the maximum number of times that one page can be refreshed within a specified amount of time before the system considers the client source to be a bot. The default value is 120.
<code>rapidSurfingMaximumChangedPages</code>	Specifies the number of different pages that can be loaded within a specified amount of time before the system considers the client source to be a bot.

Property	Description
<code>checkEventsSequenceEnforcement</code>	Indicates whether the system performs event sequence enforcement. Configuring this setting protects your web application against bots by tracking the sequence of events that the browser triggers to detect irregular sequences. When an irregular sequence is detected, in order to prevent false positives, the client is not immediately marked as a bot. Instead, the client is prevented from being marked as human until the next web page is loaded.
<code>rapidSurfingMaximumTimeDuration</code>	Specifies the maximum amount of time that it takes either to refresh one web page, or to refresh a minimum number of pages once, in order for the system to suspect that a bot requested the page. The default value is 30.
<code>blockingPeriod</code>	Specifies the number of requests that the system considers unsafe, thus blocking them if the security policy is in blocking mode. The system did not detect a valid client during the grace interval, and automatically generates the Web Scraping Detected violation. In addition, the system no longer checks these requests for web scraping. After the client sends the number of requests specified in this setting, the system reactivates the grace interval. The default value is 500.
<code>graceThreshold</code>	Specifies the maximum number of requests the system reviews while trying to detect whether the client is human. As soon as the system makes that determination, it stops checking the requests. The default value is 100. Once the client determines that the client is valid, the system allows, and does not check, the next several requests, as specified by the safe interval setting. If the system does not detect a valid client during the grace interval, the system issues, and continues to issue, the Web Scraping Detected violation until it reaches the number of requests specified in the blocking period setting.
<code>safeIntervalThreshold</code>	Specifies the number of requests that the system considers safe. The system determined that these requests are sent by a human-backed client and therefore no longer checks these requests for web scraping. Once the number of requests sent by the client reaches the value specified in the setting, the system reactivates the grace interval. The default value is 2000.

Session Opening Anomaly settings

If you use Application Security Manager™ (ASM™) to manage web scraping settings, you can use an iControl® REST API to retrieve and modify those settings.

iControl® REST exposes properties to configure session opening anomaly settings. The properties described here conform to the settings you are familiar with if you configure session opening anomaly settings in the Traffic Management UI (TMUI). The string `sessionOpeningAnomaly` identifies the top-level member of this resource object.

Property	Description
<code>minimumSessionsOpenedPerSecond</code>	Specifies that the system considers traffic to be an attack if the number of sessions opened per second is equal to, or greater than, this number, and at least one of the sessions opened per second increased by or sessions opened per second reached numbers was reached. If the number of sessions opened per second is lower than this number, the system does not consider this traffic to be an attack even if one of the sessions opened per second increased by or sessions opened per second reached was reached. The default value is 25.
<code>checkSessionOpeningAnomaly</code>	Indicates whether the system detects session opening anomalies by IP address, as a Boolean value.
<code>clientSideIntegrityDefense</code>	Indicates whether the system determines if a client is a legal browser or an illegal script by sending a JavaScript challenge to each new session request from the detected IP address, and waiting for a response. The default value is false.
<code>rateLimiting</code>	Indicates whether the system drops sessions from suspicious IP addresses after the system determines that the client is an illegal script. The default value is false.
<code>maximumSessionsOpenedPerSecond</code>	Specifies that the system considers traffic to be an attack if the number of sessions opened per second is equal to, or greater than, this number. The default value is 50.
<code>dropIpAddressesWithBadReputation</code>	Indicates whether the system drops requests from IP addresses that have a bad reputation according to the system's IP address reputation database. Attacking IP addresses that do not have a bad reputation undergo rate limiting, as usual. The default value is disabled.
<code>sessionsOpenedPerSecondIncreaseRate</code>	Specifies that the system considers traffic to be an attack if the number of sessions opened per second increased by this number. The default value is 500.
<code>preventionDuration</code>	Specifies the length of time, in seconds, that the system prevents a session opening anomaly attack after the system detects and stops an attack, unless the system detects the end of the attack earlier. The default value is 1800.

Session Opening Threshold settings

If you use Application Security Manager™ (ASM™) to manage web scraping settings, you can use an iControl® REST API to retrieve and modify those settings.

iControl REST exposes properties to configure session opening threshold settings. The values described here conform to the settings you are familiar with if you configure session opening threshold settings in the Traffic Management UI (TMUI). The string `sessionOpeningThresholds` identifies the top-level member of the resource object.

Property	Description
<code>checkFingerprintResets</code>	Indicates whether the system uses fingerprinting to detect cookie deletion events. Fingerprinting assumes that each browser has a unique fingerprint, and therefore the system

Property	Description
	collects browser attributes to identify browsers and bots. The default value is false.
openingPersistentStorageResetsDuration	Specifies the length of time, in seconds, that the system has to detect a specified number of cookie deletion events before the system determines a request to be a web scraping attack and blocks the suspected illegal request.
openingPersistentStorageInconsistencyEventsMaximum	Specifies the number of integrity fault events the system must detect to determine a web scraping attack. The default value is 3.
preventionDuration	Specifies the length of time, in seconds, that the system prevents a session opening threshold attack after the system detects and stops an attack, unless the system detects the end of the attack earlier. The system prevents attacks by rejecting requests from the attacking clients. The system identifies the attacking client based on a unique identification number that was stored in the attacking browser's persistent storage. The default value is 1800.
checkStorageInconsistency	Indicates whether the system blocks requests that it identifies as integrity fault events. The default value is false.
checkStorageResets	Indicates whether the system uses persistent device identification to detect cookie deletion events, The default value is false.
openingPersistentStorageResetsMaximum	Specifies the number of cookie deletion events that the system must detect in a specified time period before the system determines an attack to be a web scraping attack and blocks the suspected illegal request.
fingerprintResetsTimeWindow	Specifies the length of time, in seconds, that the system has to detect a specified number of cookie deletion events before the system determines a request to be a web scraping attack and blocks the suspected illegal request. The default value is 600.
openingPersistentStorageInconsistencyEventsDuration	Specifies the length of time, in seconds, that the system has to detect integrity fault events before the system determines an attack to be a web scraping attack. The default value is 600.
fingerprintResetsThreshold	Specifies the number of cookie deletion events the system must detect in a specified time period before the system determines that a request is a web scraping attack and blocks the suspected illegal request.

Suspicious Client settings

If you use Application Security Manager™ (ASM™) to manage web scraping settings, you can use an iControl® REST API to retrieve and modify those settings.

iControl REST exposes properties to configure suspicious client settings. The values described here conform to the settings you are familiar with if you configure suspicious client settings in the Traffic Management UI (TMUI). The string `suspiciousClients` identifies the top-level member of the resource object.

Property	Description
<code>detectBrowsersWithScrapingExtensions</code>	Indicates whether the system investigates browsers for web scraping plug-ins to determine if a client should be considered suspicious. The default value is <code>false</code> .
<code>scrapingExtensions</code>	Specifies an array of web scraping extensions that are considered illegal. If the system determines that a client is suspicious, it logs and blocks requests from this client.
<code>preventionDuration</code>	Specifies the length of time, in seconds, that the system prevents requests from a client after the system determines the client to be suspicious. The default value is 300.

iControl REST Web Scraping Settings

iControl® REST supports the programmability of Application Security Manager™ (ASM™) web scraping settings. The iControl REST interface provides a single endpoint that supports both query and modification requests. As a singleton resource, the web scraping resource supports a GET request to retrieve the current web scraping settings, and a PATCH request to modify resource properties. The PATCH method allows a partial representation of a resource as the request entity, which means that you only need to specify the properties you want to change and not the entire resource.

Retrieving web scraping settings

iControl® REST supports Application Security Manager™ (ASM™) functionality by allowing retrieval of web scraping settings for a BIG-IP® system. You can automate the retrieval of settings from multiple BIG-IP systems by using the iControl REST API.

To retrieve the web scraping settings, make a GET request to the `/tm/asm/policies/<MDHASH>/web-scraping` endpoint.

```
GET https://192.168.25.42/mgmt/tm/asm/policies/<MDHASH>/web-scraping
```

iControl REST retrieves the web scraping settings for all traffic patterns.

```
{
  "suspiciousClients":{
 "detectBrowsersWithScrapingExtensions":false,
 "preventionDuration": 300,
 "scrapingExtensions": []
  },
  "sessionOpeningThresholds":{
 "checkFingerprintResets":true,
 "checkStorageInconsistency":true,
 "checkStorageResets":true,
 "openingPersistentStorageResetsDuration": 707,
 "openingPersistentStorageResetsMaximum": 77,
 "fingerprintResetsTimeWindow": 607,
 "openingPersistentStorageInconsistencyEventsMaximum": 7,
 "persistentStorageMaxPreventionDuration": 1807,
 "openingPersistentStorageInconsistencyEventsDuration": 677,
 "fingerprintResetsThreshold": 17
  }
}
```

```

 },
 "sessionOpeningAnomaly":{
 "minimumSessionsOpenedPerSeconds": 22,
 "checkSessionOpeningAnomaly":true,
 "PreventionDuration": 1802,
 "clientSideIntegrityDefense":true,
 "rateLimiting":true,
 "maximumSessionsOpenedPerSeconds": 52,
 "dropIpAddressesWithBadIpReputation":true,
 "sessionsOpenedPerSecondsInccressRate": 502
 },
 "botDetection":{
 "rapidSurfingMaximumDistinctPages": 301,
 "rapidSurfingMaximumChangedPages": 1201,
 "checkEventSequenceEnforcement":true,
 "rapidSurfingMaximumTimeDuration": 311,
 "unsafeIntervalTreshold": 10011,
 "graceTreshold": 1001,
 "safeIntervalTreshold": 20001
 },
 "sessionTransactionsAnomaly":{
 "maximumSessionTransactionsPerSecond": 403,
 "minimumSessionTransactionsPerSecond": 203,
 "maximumTransactionPreventionDuration": 1803,
 "sessionTransactionsPerSecondIncreaseRate": 503
 },
 "webScrapingConfiguration":{
 "alarmOnBotDetection":true,
 "blockOnSessionTransactionAnomaly":false,
 "alarmOnSessionOpeningAnomaly":true,
 "alarmOnSuspiciousClients":true,
 "alarmOnSessionTransactionAnomaly":true,
 "blockOnBotDetection":false,
 "blockOnSessionOpeningAnomaly":false,
 "usePersistentStorage":true,
 "useFingerprint":true,
 "blockOnSuspiciousClients":true,
 "persistentDataValidityPeriod": 126
 },
 "selfLink":"https://localhost/mgmt/tm/asm/policies/xpqb0lmy0tgfv13j1khKeA/web-scraping?ver=12.0.0",
 "kind":"tm:asm:policies:web-scraping-settings:web-scraping-settingsstate"
  }
}

```

Modifying web scraping settings

iControl[®] REST supports Application Security Manager[™] (ASM[™]) functionality by enabling modifications to web scraping settings for a BIG-IP[®] system. You can automate the modification of settings from multiple BIG-IP systems by using the iControl REST API.

To modify the prevention duration property for session transaction anomalies, make a PATCH request to the `/tm/asm/policies/<MDHASH>/web-scraping` endpoint. Specify the top-level member for the traffic pattern you want to modify and the desired property change in the JSON body. To change more than one setting for session transaction anomalies, specify multiple properties in the resource object, separated by commas.

```

PATCH https://192.168.25.42/mgmt/tm/asm/policies/<MDHASH>/web-scraping
{
  "sessionTransactionsAnomaly": { "preventionDuration": 2400 }
}

```

The JSON body must include at least one top-level member that identifies a traffic pattern, such as `sessionTransactionsAnomaly`.

Learning Suggestion Object

If you use Policy Builder functionality in Application Security Manager™ (ASM™), the properties in this table appear as they would in a JSON body, in response to a GET request.

Property	Description
<code>id</code>	Specifies a unique identifier for a reference.
<code>creationDatetime</code>	Specifies the creation time for a suggestion, as a date-time value.
<code>lastOccurrenceDatetime</code>	Specifies the last time a matching request for a suggestion occurred.
<code>status</code>	Specifies the learning status of a suggestion. Possible values are: <code>pending</code> , <code>ignored</code> , <code>accept</code> , or <code>accept-and-stage</code> . The <code>accept-and-stage</code> status enables the staging flag for the target entity, if applicable, and implements the changes specified in the <code>entityChanges</code> field.
<code>alwaysManual</code>	Indicates that a suggestion will be learned manually, as a Boolean value. If <code>true</code> , a suggestion will never be learned automatically.
<code>comment</code>	Specifies the user's notes on the suggestion.
<code>isRead</code>	Indicates that a suggestion has been read by a user, as a Boolean.
<code>score</code>	Specifies an index based on R2 or R3 measurement that reflects the strength of a suggestion.
<code>triggerType</code>	Specifies the reason for the suggestion. Possible values are: <code>violation-mitigation</code> or <code>policy-refinement</code> .
<code>violationReference</code>	Specifies the type of violation that triggered a suggestion, if the trigger type is <code>violation</code> . This attribute is not required.
<code>entityChanges</code>	Specifies the changes to apply to an entity or <code>entityReference</code> if you accept the suggestion.
<code>entityKind</code>	Specifies the type of element for a suggestion. This attribute is not required.
<code>entityName</code>	Specifies the name of an item instance. This attribute is not required.
<code>action</code>	Specifies the suggested operation for an item. Possible values are: <code>delete</code> , <code>add-or-update</code> , <code>update-append</code> , or <code>update-remove</code> . This value is not required.
<code>entity, entityReference</code>	Specifies a reference to a policy if the entity exists in the policy; otherwise, specifies the details of the entity to create.

Property	Description
parentEntityReference	Specifies a reference to a parent policy entity that matched a wild card value.
occurrenceCount	Specifies the number of requests that triggered a suggestion.
trustedIpCount	Specifies the number of distinct client IP addresses, on a list of trusted clients, that triggered a suggestion.
untrustedIpCount	Specifies the number of distinct client IP addresses, not on a list of trusted clients, that triggered a suggestion.
trustedSessionCount	Specifies the number of distinct client sessions, from trusted IP addresses, that triggered a suggestion.
untrustedSessionCount	Specifies the number of distinct client sessions, not from trusted IP addresses, that triggered a suggestion.
sampleRequests	Specifies a collection of representative requests, from various IP addresses and sessions, that triggered a suggestion.
description	Specifies a description of the changes to implement.
refinement, refinementReference	Specifies a reason for a suggestion for when a type is <code>policy-refinement</code> rather than <code>violation-mitigation</code> .
signatureReference	Specifies a reference to an attack signature, either as an override on another object, or to effect a change on the signature itself, such as disabling the signature.
metachar	Specifies a reference to a metachar, either as an override on another object, or to modify the metachar itself, such as allowing the character itself.
averageViolationRating	Specifies the average violation rating for a suggestion, if applicable.
violationRatingCounts	Specifies the number of violation ratings for each request.

Using Policy Builder in iControl REST

Application Security Manager™ (ASM™) security policies undergo modification through a framework called unified learning and policy building. *Unified learning and policy building* supports both manual and automatic updates to a security policy. As an administrator, you can retrieve the policy builder suggestions and modify the policy suggestions using the iControl® REST API. Operations you can perform include ordering suggestions by scores or types, viewing more details about a suggestion, or viewing details about related suggestions. iControl REST supports three methods on the `/suggestions` endpoint: GET, DELETE, and PATCH. Other than GET requests to view the collection of suggestions, you will probably have cause to modify the individual suggestions to change the status of a suggestion, add a comment, or mark a suggestion as read. You can use the HTTP PATCH method to modify the `status`, `comment`, or `isRead` properties. As an aside, if you modify properties other than those mentioned, iControl REST ignores those properties in a request. Refer to the Learning Suggestion Object topic for descriptions of the policy builder object.

For more information about policy builder, see the BIG-IP® Application Security Manager (ASM) 12.0 documentation.

Retrieving Policy Builder suggestions

You can retrieve the suggestions for an Application Security Manager™ (ASM™) policy by making a GET request. By default, ASM retrieves the first 500 entities.

To retrieve the suggestions for an ASM policy, make a GET request to the `/suggestions` endpoint for a specific ASM policy.

```
GET https://192.168.25.42/mgmt/tm/asm/policies/<MD5HASH>/suggestions
```

The string `abcd1234` in the example represents a hypothetical MD5HASH value for a policy. An actual MD5 hash value would resemble the following string: `d57fb462a2364e494ed824d523acbfcd`.

The response includes the suggestions for the policy, up to 1000 entities.

```
{
  "selfLink": "https://localhost/mgmt/tm/asm/policies/abcd1234/suggestions",
  "kind": "tm:asm:policies:suggestions:suggestioncollectionstate",
  "items": [
 {
 "id": "123456",
 "selfLink": "https://localhost/mgmt/tm/asm/policies/abcd1234/suggestions/123456"
 "kind": "tm:asm:policies:suggestions:suggestionstate",
 "creationDatetime": "2013-11-21T22:01:21Z",
 "lastOccurrenceDatetime": "2013-12-10T21:01:21Z",
 "status": "active",
 "alwaysManual": false,
 "comment": "",
 "isRead": false,
 "score": 76,
 "occurrenceCount": 378,
 "trustedClientIpCount": 0,
 "trustedSessionCount": 0,
 "untrustedClientIpCount": 4,
 "untrustedSessionCount": 3,
 "triggerType": "violation",
 "violationReference": {
 "link": "https://localhost/mgmt/tm/asm/violations/ufg0smEkZrpmkoDHfSPGdQ"
 },
 "parentEntityReference": {
 "link": "https://localhost/....."
 },
 "entityReference": {
 "link": "https://localhost/....."
 },
 "entity": {
 "kind": "tm:asm:policies:urls:parameterstate",
 "name": "foo",
 "level": "url",
 "url": {
 "name": "/foo.php",
 "protocol": "http",
 }
 },
 "entityChanges": {
 "signatureOverrides": [
 {
 "signatureReference": {

```

```

"link": "https://localhost/mgmt/tm/asm/signatures/N64gk_aRPRtaPA4Mt50_LQ"
 },
 "enabled": false,
 },
 },
 "requestReferences": [
 {
"link": "https://localhost/mgmt/tm/asm/events/requests/123000"
 },
 {
"link": "https://localhost/mgmt/tm/asm/events/requests/123001"
 },
 {
"link": "https://localhost/mgmt/tm/asm/events/requests/123002"
 },
 {
"link": "https://localhost/mgmt/tm/asm/events/requests/123003"
 },
 {
"link": "https://localhost/mgmt/tm/asm/events/requests/123004"
 },
 {
"link": "https://localhost/mgmt/tm/asm/events/requests/123005"
 },
 {
"link": "https://localhost/mgmt/tm/asm/events/requests/123006"
 },
 },
 ],
 }
]
}

```

Modifying Policy Builder suggestions

You can modify a suggestion for an Application Security Manager™ (ASM™) policy by making a PATCH request. ASM limits the policy builder properties that you can change.

To modify a suggestion for an ASM policy, make a PATCH request to the `/suggestions/<id>` endpoint for a specific ASM policy. This example changes the status to `ignored`.

```
PATCH https://192.168.25.42/mgmt/tm/asm/policies/<MD5HASH>/suggestions/465768
```

```
{
  "status": "ignored"
}
```

An MD5 hash is a one-way cryptographic hash function. An actual MD5 hash value would resemble the following string: `d57fb462a2364e494ed824d523acbfcd`.

Access Policy Manager

About Access Policy Manager

Access Policy Manager™ (APM™) provides secure identity and access management for a BIG-IP® system. iControl® REST exposes the APM namespace to enable programmatic access to APM resources and the benefits of automation.

Method	Description
GET	For both collections and resources, APM supports the GET operation to retrieve or search. The <code>\$filter</code> query parameter support in APM follows the general iControl® REST support.
POST	For both collections and resources, APM supports the POST operation to create an entity. A POST request must include a JSON body, even if the body is empty.
DELETE	For collections, APM does not support the DELETE operation. For resources, APM supports the DELETE operation.
PUT	For collections, iControl REST does not support the PUT operation. For resources, iControl REST partially supports the PUT operation.
PATCH	For collections, APM does not support the PATCH operation. For resources, APM supports the PATCH operation. The PATCH method updates specified properties but does not reset or overwrite other properties of a resource.

Endpoint	Description
/tm/apm/aaa	Configure authorization, authentication, and accounting.
/tm/apm/configuration	Specify settings for Secure Web Gateway initialization.
/tm/apm/epsec	Enable client-side and server-side endpoint security checks.
/tm/apm/ntlm	Use NTLM authentication through external servers.
/tm/apm/policy	Configure policy for scheme assignment.
/tm/apm/profile	Configure profile for traffic handling.
/tm/apm/report	Configure settings for reporting.
/tm/apm/resource	Network access and web access resource.
/tm/apm/sso	Configure user name, password, and authentication method for single sign-on (SSO).
/tm/apm/saml	Configure Security Assertion Markup Language (SAML) settings.
/tm/apm/acl	Restrict access to host and port combinations with Access Control Lists (ACLs).
/tm/apm/apm-avr-config	Configure settings for application visibility and reporting.
/tm/apm/log-setting	Specify access policy events and audit logging levels.
/tm/apm/risk-class	Specify risk classes.

Endpoint	Description
/tm/apm/swg-scheme	Configure Secure Web Gateway schemes to filter and categorize URLs.
/tm/apm/url-filter	Configure URL filtering to allow or block URLs.

Retrieving Access Policy Manager resources

Using iControl[®] REST, you can query Access Policy Manager[®] (APM[®]) resources.

1. To discover Access Policy Manager (APM) resources, make a GET request to the endpoint `/mgmt/tm/apm`.

```
GET https://192.168.25.42/mgmt/tm/apm
```

The response displays the structure of APM collection.

```
{
  "kind": "tm:apm:apmcollectionstate",
  "selfLink": "https://localhost/mgmt/tm/apm?ver=11.5.1",
  "items": [
 {
 "reference": {
 "link": "https://localhost/mgmt/tm/apm/aaa?ver=11.5.1"
 }
 },
 {
 "reference": {
 "link": "https://localhost/mgmt/tm/apm/configuration?ver=11.5.1"
 }
 },
 {
 "reference": {
 "link": "https://localhost/mgmt/tm/apm/epsec?ver=11.5.1"
 }
 },
 {
 "reference": {
 "link": "https://localhost/mgmt/tm/apm/ntlm?ver=11.5.1"
 }
 },
 {
 "reference": {
 "link": "https://localhost/mgmt/tm/apm/policy?ver=11.5.1"
 }
 },
 {
 "reference": {
 "link": "https://localhost/mgmt/tm/apm/profile?ver=11.5.1"
 }
 },
 {
 "reference": {
 "link": "https://localhost/mgmt/tm/apm/report?ver=11.5.1"
 }
 },
 {
 "reference": {
 "link": "https://localhost/mgmt/tm/apm/resource?ver=11.5.1"
 }
 }
  ]
}
```

```

 {
 "reference": {
 "link": "https://localhost/mgmt/tm/apm/sso?ver=11.5.1"
 }
 },
 {
 "reference": {
 "link": "https://localhost/mgmt/tm/apm/acl?ver=11.5.1"
 }
 },
 {
 "reference": {
 "link": "https://localhost/mgmt/tm/apm/apm-avr-config?ver=11.5.1"
 }
 },
 {
 "reference": {
 "link": "https://localhost/mgmt/tm/apm/log-setting?ver=11.5.1"
 }
 },
 {
 "reference": {
 "link": "https://localhost/mgmt/tm/apm/risk-class?ver=11.5.1"
 }
 },
 {
 "reference": {
 "link": "https://localhost/mgmt/tm/apm/swg-scheme?ver=11.5.1"
 }
 },
 {
 "reference": {
 "link": "https://localhost/mgmt/tm/apm/url-filter?ver=11.5.1"
 }
 }
  ]
}

```

2. To discover one of the resources in APM, such as `/ntlm`, make a GET request to the endpoint `/mgmt/tm/apm/ntlm`.

```
GET https://192.168.25.42/mgmt/tm/apm/ntlm
```

The response displays the resources within the `/mgmt/tm/apm/ntlm` namespace.

```

{
  "kind": "tm:apm:ntlm:ntlmcollectionstate",
  "selfLink": "https://localhost/mgmt/tm/apm/ntlm?ver=11.6.0",
  "items": [
 {
 "reference": {
 "link":
"https://localhost/mgmt/tm/apm/ntlm/machine-account?ver=11.6.0"
 }
 },
 {
 "reference": {
 "link": "https://localhost/mgmt/tm/apm/ntlm/ntlm-auth?ver=11.6.0"
 }
 }
  ]
}

```

Creating Access Policy Manager resources

Using iControl[®] REST, you can create Access Policy Manager[®] (APM[®]) resources.

To create an Access Policy Manager (APM) resource, make a POST request and specify the endpoint in which to create the resource.

```
POST https://192.168.25.42/mgmt/tm/apm/ntlm/machine-account

{
  "name": "new-machine-acct",
  "domainFqdn": "example.org",
  "administratorName": "administrator",
  "administratorPassword": "pAssword",
  "machineAccountName": "server01",
  "machineAccountPassword": "pAssword"
}
```

The request creates a new machine account and joins the machine to the domain. Note that this request attempts to contact a domain controller to validate the machine account.

Modifying Access Policy Manager resources

Using iControl[®] REST, you can modify Access Policy Manager[®] (APM[®]) resources.

To modify a machine account resource, make a PUT request to an endpoint in the `/mgmt/tm/apm/ntlm/machine-account` namespace.

```
PUT https://192.168.25.42/mgmt/tm/apm/ntlm/machine-account

{
  "name": "new-machine-acct",
  "domainFqdn": "example.org",
  "administratorName": "administrator",
  "administratorPassword": "pAssword",
  "machineAccountName": "server-01",
  "machineAccountPassword": "pAssword"
}
```

This request modifies the machine account resource, and changes the `machineAccountName` property to `server-01`.

Deleting Access Policy Manager resources

Using iControl[®] REST, you can delete Access Policy Manager[™] (APM[™]) resources.

To delete an Access Policy Manager (APM) resource, such as a `sample-log-setting` resource, make a DELETE request to a resource in the `/mgmt/tm/apm/log-setting` namespace.

```
DELETE https://192.168.25.42/mgmt/tm/apm/log-setting/sample-log-setting
```

iControl REST does not generate a response for a DELETE request but you can verify the deletion of the resource.

Additional Features

About the example suffix

The inclusion of the `/example` suffix at the end of a URI prompts iControl® REST to generate a sample representation of a resource. The `/example` suffix may be used in a GET request to produce a representation that includes all properties, including null properties. The sample representation also includes the help text strings that describe each property and a list of *natural keys* for a resource. A natural key consists of one or more user-friendly properties that uniquely identify a resource, such as `area code/phone number`.

In iControl REST, a natural key is represented in JSON as a `naturalKeyPropertyNames` property, which is an array of `name`, `partition`, and `subPath`. The `name`, `partition`, and `subPath` form a full path to an object. For resources in the `Common` partition, iControl REST omits the partition name as a natural key. If an object is a singleton object, the `naturalKeysPropertyNames` array is empty.

BIG-IP® system components that support only the TMSH commands `SHOW`, `LIST`, `DELETE`, `LOAD`, `SAVE`, `INSTALL`, or `RUN` do not have default field values. For those components, an iControl REST request to the `/example` endpoint does not generate a response with default values.

The sample representation of Application Security Manager™ (ASM™) resources includes only default values and possible enumeration values. The sample representation of ASM resources does not include descriptions of the properties as help text.

The sample representation specifies a default value for a property, if a default value exists. If a property has no default value, the representation includes:

- An empty string (`""`) for a string property
- Zero (`0`) for a numerical property
- False for a Boolean property
- An empty JSON array or object

If a property takes a value from an enumeration, the representation displays the acceptable values as an array. iControl REST also appends the suffix `Enums` to the name of this array to identify the enumeration.

Tip: Copy the sample representation, make changes to the copy, and then paste the changes into the JSON body of a POST request.

About Access Policy Manager

Access Policy Manager™ (APM™) provides secure identity and access management for a BIG-IP® system. iControl® REST exposes the APM namespace to enable programmatic access to APM resources and the benefits of automation.

Method	Description
GET	For both collections and resources, APM supports the GET operation to retrieve or search. The <code>\$filter</code> query parameter support in APM follows the general iControl® REST support.

Method	Description
POST	For both collections and resources, APM supports the POST operation to create an entity. A POST request must include a JSON body, even if the body is empty.
DELETE	For collections, APM does not support the DELETE operation. For resources, APM supports the DELETE operation.
PUT	For collections, iControl REST does not support the PUT operation. For resources, iControl REST partially supports the PUT operation.
PATCH	For collections, APM does not support the PATCH operation. For resources, APM supports the PATCH operation. The PATCH method updates specified properties but does not reset or overwrite other properties of a resource.

Endpoint	Description
/tm/apm/aaa	Configure authorization, authentication, and accounting.
/tm/apm/configuration	Specify settings for Secure Web Gateway initialization.
/tm/apm/epsec	Enable client-side and server-side endpoint security checks.
/tm/apm/ntlm	Use NTLM authentication through external servers.
/tm/apm/policy	Configure policy for scheme assignment.
/tm/apm/profile	Configure profile for traffic handling.
/tm/apm/report	Configure settings for reporting.
/tm/apm/resource	Network access and web access resource.
/tm/apm/sso	Configure user name, password, and authentication method for single sign-on (SSO).
/tm/apm/saml	Configure Security Assertion Markup Language (SAML) settings.
/tm/apm/acl	Restrict access to host and port combinations with Access Control Lists (ACLs).
/tm/apm/apm-avr-config	Configure settings for application visibility and reporting.
/tm/apm/log-setting	Specify access policy events and audit logging levels.
/tm/apm/risk-class	Specify risk classes.
/tm/apm/swg-scheme	Configure Secure Web Gateway schemes to filter and categorize URLs.
/tm/apm/url-filter	Configure URL filtering to allow or block URLs.

About HTTP response codes

Responses to all iControl[®] REST requests contain a response code, as listed here.

Success responses

Response code	Description
200 OK	Indicates success for all methods.

Error responses

Response code	HTTP methods	Description
400 Bad Request	all	Possible causes include: <ul style="list-style-type: none"> malformed HTTP request incorrect name for a resource in a request
401 Unauthorized	all	Possible causes include: <ul style="list-style-type: none"> missing HTTP authorization header insufficient permissions for the credentials supplied for an administrator
403 Forbidden	all	Possible causes include: <ul style="list-style-type: none"> insufficient permissions for the credentials supplied for an administrator attempt to perform an unsupported action, such as deleting a property
404 Not Found	all	Possible causes include: <ul style="list-style-type: none"> attempting to access a resource that no longer exists in the database
409 Conflict	POST, PUT	Possible causes include: <ul style="list-style-type: none"> attempting to create a resource that already exists Indicates a conflict between the requested state change and the current state of the resource. For example, this is the error response if you POST a resource that already exists.
415 Unsupported Media Type	POST, PUT	Possible causes include: <ul style="list-style-type: none"> specifying an incorrect <code>Content-Type</code> header value specifying a malformed JSON body with a POST or PUT request
500 Internal Server Error	all	Possible causes include: <ul style="list-style-type: none"> attempting to access iControl REST when the process is not running
501 Not Implemented	POST	Possible causes include: <ul style="list-style-type: none"> attempting to access a endpoint that does not exist attempting to invoke an unsupported <code>tmsh</code> command through iControl REST

About log files

From the console or an SSH connection to your BIG-IP® device, you can find the following log files for iControl® REST:

- `/var/log/restjavad-audit.0.log` shows all authentications to the iControl REST service. This is an ordered list of every REST call.
- `/var/log/restjavad.0.log` contains information about connections to the iControl REST service, such as errors returned.
- `/var/log/icrd` shows the actions of the `icrd` process, which manages the threads for processing the REST calls.
- `/var/log/ltm` contains messages from `mcpd`, a process called by `icrd` that manages the system configuration.

Use standard Unix commands to work with these files, such as `tail`, `grep`, and `less`. In this example, the session logs in to a BIG-IP system through `ssh` and uses `tail -f` to monitor the `/var/log/restjavad-audit.0.log` log file:

```
juser@bench2:~/ $ ssh root@192.168.25.42
Password: default
Last login: Fri Mar 29 09:03:25 2013 from 192.168.98.174
[root@localhost:Active:Standalone] config # tail -f
/var/log/restjavad-audit.0.log
[I][339][29 Mar 2013 16:04:06 UTC][ForwarderPassThroughWorker] \
[run] {"user": "admin", "method": "PUT", \
 "uri": "http://localhost:8100/mgmt/tm/ltm/pool/dns-pool2", \
 "status": "succeeded", "from": "192.168.96.37"}
[I][340][29 Mar 2013 16:04:06 UTC][ForwarderPassThroughWorker] \
[run] {"user": "admin", "method": "GET", \
 "uri": "http://localhost:8100/mgmt/tm/ltm/pool", \
 "status": "succeeded", "from": "192.168.96.37"}
[I][341][29 Mar 2013 16:04:06 UTC][ForwarderPassThroughWorker] \
[run] {"user": "admin", "method": "DELETE", \
 "uri": "http://localhost:8100/mgmt/tm/ltm/pool/test-pool2", \
 "status": "succeeded", "from": "192.168.96.37"}
[I][342][29 Mar 2013 16:04:07 UTC][ForwarderPassThroughWorker] \
[run] {"user": "admin", "method": "POST", \
 "uri": "http://localhost:8100/mgmt/tm/sys/folder", \
 "status": "succeeded", "from": "192.168.96.37"}
[I][343][29 Mar 2013 16:04:07 UTC][ForwarderPassThroughWorker] \
[run] {"user": "admin", "method": "DELETE", \
 "uri": "http://localhost:8100/mgmt/tm/sys/folder/~fw_objs", \
 "status": "succeeded", "from": "192.168.96.37"}
[I][344][29 Mar 2013 16:04:07 UTC][ForwarderPassThroughWorker] \
[run] {"user": "admin", "method": "DELETE", \
 "uri": "http://localhost:8100/mgmt/tm/sys/folder/~eu-east~romania", \
 "status": "succeeded", "from": "192.168.96.37"}
[I][345][29 Mar 2013 16:04:07 UTC][ForwarderPassThroughWorker] \
[run] {"user": "admin", "method": "POST", \
 "uri": "http://localhost:8100/mgmt/shared/authz", \
 "status": "succeeded", "from": "192.168.96.37"}
[I][346][29 Mar 2013 16:04:07 UTC][ForwarderPassThroughWorker] \
[run] {"user": "admin", "method": "GET", \
 "uri": "http://localhost:8100/mgmt/shared/authz", \
 "status": "succeeded", "from": "192.168.96.37"}
[I][347][29 Mar 2013 16:04:10 UTC][ForwarderPassThroughWorker] \
[run] {"user": "dns_admin", "method": "GET", \
 "uri": "http://localhost:8100/mgmt/tm/sys", \
 "status": "succeeded", "from": "192.168.96.37"}
[I][350][29 Mar 2013 16:04:10 UTC][ForwarderPassThroughWorker] \
[run] {"user": "admin", "method": "GET", \
 "uri": "http://localhost:8100/mgmt/tm/ltm/pool/http-pool?$stats=true", \
 "status": "succeeded", "from": "192.168.96.37"}
...
```

If you need to adjust the logging levels for `icrd`, contact F5® Networks Technical Support (<http://www.f5.com/support/>).

About public URIs

A URI is considered to be public if you can access it through an iControl® REST request. In general, all of the following are public:

- Traffic Management Shell (tmsh) modules
- Traffic Management Shell (tmsh) components
- Any component properties that are accessible through the `tmsh show` command.

To view the component properties, make a GET request of a parent component. By default, you cannot use a GET request to obtain them directly through a public URI.

The public URIs exist to provide direct access to some of those component properties. The iControl REST process allows these for convenience, for situations where a PUT request of the entire containing object (a component or collection) would be unwieldy.

In many cases, the second-to-last part of the path is the name of a component, and you need to provide a specific object name for that component before the final part of the path. For example, to access the public URI `/mgmt/tm/gtm/pool/members`, you must specify the DNS pool for which you want members, such as `/mgmt/tm/gtm/pool/pool5/members` for the members of `pool5`.

Index

A

- administrative partition
 - about [49](#)
- anomaly session opening ASM
 - settings [96](#)
- anomaly session transactions ASMsettings [95](#)
- API versions URI
 - about [21](#)
- APM
 - Access Policy Manager about [105](#), [111](#)
- Application Security Manager
 - differences from iControl REST [67](#)
 - policy [74](#), [83](#)
 - schema [83](#)
 - signatures [78](#)
 - vulnerability [85](#)
 - vulnerability resolution [91](#)
- ASM Application Security Manager
 - deleting [74](#)
 - POST [72](#)
 - retrieving with GET [69](#)
 - updating with PATCH [73](#)
- ASM policies
 - exporting [76](#)
- ASM policy
 - applying [77](#)
 - importing [75](#)
- ASM policy builder settings
 - retrieving [103](#)
- ASM policy builder suggestions
 - modifying [104](#)
 - using [102](#)
- ASM policy revisions
 - restoring [84](#)
- ASM schema
 - uploading [83](#)
- ASM signatures
 - exporting [80](#)
 - updating [79](#)
- ASM vulnerabilities
 - importing [86](#)
 - resolving [91](#)
- ASM vulnerability
 - initiating [88](#)
 - terminating [90](#)
- ASM web scraping settings
 - about [99](#)
 - modifying [100](#)
 - retrieving [99](#)
- asynchronous task iControl REST
 - using [56](#)
- asynchronous tasks endpoints [55](#)
- asynchronous tasks, iControl REST
 - about creating [54](#)
- authentication iControl REST
 - requesting a token for [22](#)

B

- Bot
 - detection settings ASM [95](#)
- breaking changes API [9](#)

C

- camel case
 - for JSON properties in iControl REST [21](#)
- check
 - ASM signatures [79](#)
- configuration settings
 - ASM web scraping [94](#)
- CORS
 - client request headers [23](#)
 - overview of cross-origin resource sharing [22](#)
 - response headers [23](#)
- cp command
 - using [59](#)
- creating
 - Access Policy Manager APM [108](#)

D

- deleting
 - Access Policy Manager APM [48](#), [108](#)

E

- Error codes
 - in iControl REST responses [112](#)
- Expanding an iControl REST component
 - limits [34](#)
- Expanding an iControl-REST component [36](#)
- external authentication iControl REST
 - using [24](#)

F

- Folder, See Partition
- format
 - for JSON properties in iControl REST [21](#)

G

- generate POST commands [60](#)

H

- HTTP
 - semantics [15](#)

I

- iControl
 - about authentication 22
 - about user accounts 22
- iControl null values and REST flags
 - about 19
- iControl REST
 - discovering modules and components 27
 - log files 113
- iControl REST properties
 - about 18
- iControl REST transactions
 - validating 52
- icrd
 - log files 113
- install POST commands 60

J

- JSON
 - getting show content instead of list content 39
- JSON format
 - about 16
- JSON format POST and PUT
 - about 43

L

- learning suggestion object 101
- load POST commands 61
- Logging levels
 - contact Support to change 113
- Logs
 - for iControl REST 113

M

- modifying
 - Access Policy Manager APM 108
- mv command
 - using 62

O

- OData
 - pagination 31

P

- Paging 33
- Partition
 - accessing 38
 - adding 49
 - adding or modifying in 46
 - deleting 50
- public URIs 115
- publish POST commands
 - using 62

Q

- query parameters
 - about 31

R

- Read-only properties
 - silently ignored in PUT and POST operations 45
- reboot POST commands 63
- relative partitions
 - filtering 47
- Representational State Transfer
 - about 9
- reserved ASCII characters
 - about 14
- reset-stats POST commands 63
- resource
 - creating with iControl 43
- resource PATCH
 - modifying 44
- Response codes
 - in iControl REST responses 112
- REST resource identifiers
 - about 14
- restart POST commands 63
- retrieving
 - /example endpoint 111
 - Access Policy Manager APM 106
- run POST commands 64

S

- settings suspicious client ASM
 - settings 98
- signature systems
 - retrieving 82
- signatures
 - retrieving 81
- start POST commands 66
- string encoding standards
 - about 21

T

- threshold session opening ASM
 - settings 97
- tmsh global commands, GET
 - about 59
- tmsh property names
 - about 20
- transaction
 - committing 54
 - creating 52
 - modifying 53
- transaction atomic requests
 - about 51
- transaction phases
 - about 51

U

- URI
 - about 14
- URI format
 - about 13

V

- vulnerabilities
 - resolving 92
- vulnerability assessment subscriptions
 - querying 87

