

100% Pass Quiz F5 - F5CAB1 - Newest Latest BIG-IP Administration Install, Initial Configuration, and Upgrade Mock Exam

BONUS!!! Download part of Real4Prep F5CAB1 dumps for free: https://drive.google.com/open?id=1U9wO06r7afhMUIROldS43s2VgCfXp3_0

The goal of a F5 F5CAB1 mock exam is to test exam readiness. Real4Prep’s online F5 F5CAB1 practice test can be accessed online through all major browsers such as Chrome, Firefox, Safari, and Edge. You can also download and install the offline version of F5 F5CAB1 practice exam software on Windows-based PCs only. You can prepare for the BIG-IP Administration Install, Initial Configuration, and Upgrade exam without an internet connection using the offline version of the mock exam. F5 F5CAB1 Practice Test not only gives you the opportunity to practice with real exam questions but also provides you with a self-assessment report highlighting your performance in an attempt.

To let the clients have an understanding of their mastery degree of our F5CAB1 study materials and get a well preparation for the test, we provide the test practice software to the clients. The test practice software of F5CAB1 study materials is based on the real test questions and its interface is easy to use. The test practice software boosts the test scheme which stimulate the real test and boost multiple practice models, the historical records of the practice of F5CAB1 Study Materials and the self-evaluation function.

>> Latest F5CAB1 Mock Exam <<

F5CAB1 Exam Experience, Exam F5CAB1 Reference

Actually, one of the most obvious advantages of our F5CAB1 simulating questions is their profession, which is realized by the help from our experts. We invited a large group of professional experts who dedicated in this area for more than ten years. To improve the accuracy of the F5CAB1 Guide preparations, they keep up with the trend closely. Every page of our F5CAB1 practice engine is carefully arranged by them with high efficiency and high quality.

F5 F5CAB1 Exam Syllabus Topics:

Topic	Details
Topic 1	<ul style="list-style-type: none"> BIG IP Administration Data Plane Configuration: This section of the exam measures skills of System Administrators and covers configuring BIG IP objects that control data plane behavior. It focuses on setting up virtual servers, pools, nodes, monitors, and profiles so that applications are delivered reliably and efficiently according to design requirements.

Topic 2	<ul style="list-style-type: none"> • BIG IP Administration Data Plane Concepts: This section of the exam measures skills of Network Administrators and covers how BIG IP handles application traffic on the data plane. It includes understanding flow of traffic, key data path components, basic concepts of load balancing, and how security and performance features affect user traffic.
Topic 3	<ul style="list-style-type: none"> • BIG IP Administration Support and Troubleshooting: This section of the exam measures skills of Network Administrators and covers identifying and resolving common issues that affect BIG IP operation. It focuses on using logs, statistics, diagnostic tools, and basic troubleshooting methods to restore normal traffic flow and maintain stable application delivery.
Topic 4	<ul style="list-style-type: none"> • BIG IP Administration Control Plane Administration: This section of the exam measures skills of System Administrators and covers managing the control plane where BIG IP is configured and administered. It includes working with user accounts, roles, device settings, configuration management, and using the graphical interface and command line for daily administrative tasks.
Topic 5	<ul style="list-style-type: none"> • BIG IP Administration Install Initial Configuration and Upgrade: This section of the exam measures skills of System Administrators and covers the lifecycle tasks for deploying and maintaining a BIG IP system. It includes installing the platform, performing initial setup, applying licenses, configuring basic networking, and planning and executing software upgrades and hotfixes.

F5 BIG-IP Administration Install, Initial Configuration, and Upgrade Sample Questions (Q11-Q16):

NEW QUESTION # 11

The BIG-IP Administrator uses Secure Copy Protocol (SCP) to upload a TMOS image to the `/shared/images/` directory in preparation for an upgrade.

After the upload is complete, what will the system do before the image appears in the GUI under: System Software Management Image List?

- A. The system verifies the internal checksum
- B. The system copies the image to `/var/local/images/`
- C. The system performs a reboot into the new partition

Answer: A

Explanation:

When a TMOS ISO file is transferred to `/shared/images/`, the BIG-IP automatically performs a validation step:

Checksum Verification

* Before the image becomes visible in the GUI, the system verifies the internal checksum embedded inside the ISO.

* This ensures:

* The file was fully transferred

* The image is not corrupted

* It matches the official F5 release signature

* Only after passing this verification does the GUI display the ISO under "Available Images." Why the other options are incorrect:

A). Reboot into a new partition

* No reboot occurs simply from uploading an image.

C). Copying into `/var/local/images/`

* This directory is not used for ISO storage.

* All valid images remain in `/shared/images/`.

Thus, the correct system action is checksum verification.

NEW QUESTION # 12

What are the two options for securing a BIG-IP's management interface?

(Choose two.)

- A. Limiting network access through the management interface to a trusted/secured network VLAN.
- B. Block all management-interface administrative HTTPS and SSH service ports to prevent access.

- C. Restrict administrative HTTPS and SSH access to specific IP addresses or IP ranges.
- D. Use the BIG-IP's Self-IP addresses for administrative access rather than the management interface.

Answer: A,C

Explanation:

Securing the BIG-IP management interface is a fundamental administrative responsibility. F5 best practices emphasize restricting who can reach the management port and ensuring that only authorized systems are allowed access.

A). Limiting management access to trusted network segments

F5 recommends placing the management interface on a dedicated, isolated, and secured management network or VLAN, rather than exposing it to production or untrusted networks.

This reduces the attack surface by ensuring only trusted segments have visibility to administrative interfaces.

D). Restricting management access by IP or subnet

F5 BIG-IP uses the `/sys httpd allowlist` (for HTTPS) and configuration options `insshd` (for SSH) to control which IP addresses or subnets can access the device.

By specifying only known administrative IPs or ranges, unauthorized users cannot reach the login services.

Why the other options are incorrect

B). Blocking all management HTTPS/SSH ports

* This would prevent any administrative access and is not a viable security practice.

C). Using Self-IP addresses for administrative access

* F5 explicitly warns against using Self-IPs for management access unless strictly necessary.

* Self-IPs are exposed to the data plane and should not be used as the primary administrative interface.

NEW QUESTION # 13

A BIG-IP Administrator is using Secure Copy Protocol (SCP) to transfer a TMOS image to the BIG-IP system in preparation for an upgrade.

To what directory should the file be transferred?

- A. `/shared/images/`
- B. `/var/images/`
- C. `/local/images/`

Answer: A

Explanation:

BIG-IP systems require all ISO images (base TMOS images and HotFix images) to be stored in a specific directory used for software installation:

`/shared/images/`

This directory:

* Is the only supported location from which the BIG-IP software installation system validates and installs ISO files

* Is accessible by both the GUI and TMSH installers

* Has adequate storage space allocated specifically for images

* Is part of the shared partition that persists across reboots

When transferring images via SCP, the administrator must copy them directly into `/shared/images/` so that:

* The GUI (System # Software Management # Available Images) can detect the image

* TMSH install software image commands can reference it

Other directories such as `/local/images/` or `/var/images/` are not valid storage paths for software images.

NEW QUESTION # 14

The BIG-IP Administrator uses Secure Copy Protocol (SCP) to upload a TMOS image to the `/shared/images/` directory in preparation for a TMOS upgrade.

After the upload is completed, what will the system do before the image is shown in the GUI under:

System » Software Management » Image List?

- A. The system verifies the internal checksum
- B. The system performs a reboot into a new partition
- C. The system copies the image to `/var/local/images/`

Answer: A

Explanation:

When a TMOS image (.iso file) is uploaded into the /shared/images/directory, the BIG-IP performs an internal validation step before the ISO appears in the GUI.

1. The system verifies the internal checksum

- * BIG-IP automatically reads the embedded checksum inside the ISO file
- * Verifies integrity of the uploaded image
- * Confirms the file is not corrupted or incomplete
- * Ensures the image is a valid F5 TMOS software image

Only after this checksum verification succeeds does the image appear under:

System # Software Management # Image List

Why the other options are incorrect:

A). The system performs a reboot into a new partition

* Uploading an ISO file never triggers a reboot.

C). The system copies the image to /var/local/images/

* All valid TMOS images remain in /shared/images/.

* No copying occurs.

NEW QUESTION # 15

An administrator is in the process of reactivating the license using the interface displayed in the exhibit.

What is the address of the license server to which the BIG-IP device must be able to establish an outbound connection in order to use the Automatic Activation Method?

- A. activate.f5.com
- B. callhome.f5.com
- C. license.f5.com
- D. ask.f5.com

Answer: A

Explanation:

When you choose Automatic as the activation method in the License Re-activate screen, the BIG-IP device itself contacts F5's license activation service over the Internet.

For successful automatic activation:

- * The BIG-IP must have outbound network connectivity (typically via the management interface).
- * DNS resolution and routing must allow it to reach the F5 license activation host (the one shown in option D).
- * The device sends its dossier and registration key to that service and receives an updated license file in return, which is then installed automatically.

The other hostnames in the options are not used by BIG-IP for license activation, so they cannot be correct in the context of Automatic Activation.

NEW QUESTION # 16

.....

With a F5CAB1 certification, you can not only get a good position in many companies, but also make your financial free come true. Besides, you can have more opportunities and challenge that will make your life endless possibility. We promise you that F5CAB1 Actual Exam must be worth purchasing, and they can be your helper on your way to get success in gaining the F5CAB1 certificate. Come and you will be a winner!

F5CAB1 Exam Experience: <https://www.real4prep.com/F5CAB1-exam.html>

- Unique F5 F5CAB1 Pdf Questions Open www.examcollectionpass.com and search for > F5CAB1 < to download exam materials for free F5CAB1 Valid Practice Questions
- Questions F5CAB1 Pdf Test F5CAB1 Question F5CAB1 Exam Discount Voucher Immediately open **【** www.pdfvce.com **】** and search for ▶ F5CAB1 ◀ to obtain a free download F5CAB1 Exam
- Latest F5CAB1 Mock Exam - F5 Realistic Latest BIG-IP Administration Install, Initial Configuration, and Upgrade Mock Exam Pass Guaranteed Quiz Download **【** F5CAB1 **】** for free by simply entering [www.examcollectionpass.com] website Valid F5CAB1 Test Dumps
- Reliable F5CAB1 Exam Simulator F5CAB1 Questions Exam New F5CAB1 Exam Book Easily obtain free download of F5CAB1 by searching on www.pdfvce.com Latest F5CAB1 Exam Guide

