CD-DOC-

Author: CSI Web Admins

[image: image1.wmf]Computing

 at

Fermilab

FNAL Apache Web Server Baseline

Overview

The Apache Web Server software is available on UNIX and Windows platforms to serve Web content over the Internet. Service on the default ports 80 and 443 for Web servers is limited to on-site access unless an exemption is applied for and granted from Computer Security. Otherwise port 80 and 443 traffic is blocked by the border router. To receive and exemption for offsite access to default ports:

The Web service must be offered from a static IP address for the server.

At least one sysadmin must be registered for the machine.

The machine must have passed a recent "external" Nessus scan.

The request must be made via the Web server permit request form.

Regardless of whether the Web server is accessible off-site, due diligence must be taken to maintain the Web server and all related Web applications in a secure manner. This includes keeping server and software components up-to-date in security patches,

configuring them in a secure way, writing scripts/code in a secure way, and restricting content and editing access appropriately for content.

The Computing Division offers a centrally-supported load-balanced Web service cluster which groups are encouraged to use when appropriate instead of supporting their own individual Web servers. Security for operating system and central Apache software configuration are covered for the Web authors using the central Web cluster, thus reducing their work load for security.

Minimum Configuration

The service must meet or exceed the minimum configuration settings.

Fermilab Web Server Settings

Requirements All Fermilab Apache web servers must comply with the minimum required settings in the baseline. Anything that does not meet the minimum requirements must receive an exemption from the security department.

Support Each Web service must provide the uptime for both server hardware and software that is needed for the given web content residing on that server. The system must have a documented backup procedure.

Apache Software Updates Apache managers will apply security updates within two weeks of their release unless CST determines they need to be applied.

Scheduled Scans All Fermilab Web servers should be security scanned at least twice a year. Scan results and configuration should be stored in the central FNAL repository.

Scanning Options Scans should be done for each web server virtual host and for the underlying operating system. The CGI script directory for the scan must be configured correctly for the scanner to find each active CGI directory on the Web server. If there is a directory for CGI scripts, then the scan should include checking for script/application exploits relevant to the given platform. If PHP is enabled, then the scan should include checking for PHP-related exploits, etc. It is strongly recommended that the administrator use Nesquik to run the appropriate scans.

Logging Information Central Unix Web servers keep logging data for 90 days and store all logs in a central place in AFS. Other Web servers should keep at least 30 days of logging data. Web services must participate in the central logging, notification and alerting systems.

Apache Website/Content Manager Baseline Checklist

Item #
Description
Minimum
Recommended
Central Web Servers

FNAL

F1
Checks on installed scripts
Checks on installed scripts every 6 months
Checks on installed scripts monthly.
Web author responsibility

F2
Web site home pages
Static or Dynamic home page, If you have a dynamic home page, it does not allow user input to be executed or posted without review.
Static home page which can be MD5ed or othewise monitored
Web author responsibility

F11a
Web administrators / content managers
Each web server / vhost has at least a primary and a secondary web administrator / content manager
Each web server / vhost has a web administrator / content manager group of 3 or more people.
Minimum, by baseline implementation date

F12
Installed CGIs, products, applications
Must be kept up-to-date, with current security patches, and configured securely.

Must be written securely. Other services should be on a different box when possible.
Must be kept up-to-date, with current security patches, and configured securely.

Must be written securely.

Other services should be on a different box when possible.
Web author responsibility

F14
Product security notification (being on notification lists for the place you obtain your software from) Example: for SLF LINUX, this would be the SciLinux Errata list,

not the redhat list
Primary and secondary webmasters are on available mailing lists for security announcements for products/applications on their web server.
Web administrators are on available mailing lists for security announcements for products/applications on the web server.
Recommeded, for centrally supported products such as Apache and PHP. Web author responsibility for any additional products/applications installed.

L1.2
Create dedicated groups or accounts for admin, authoring, and Web service
Yes
Yes
Recommended, Web author responsibility to maintain and keep them separate

L1.19
Authentication

L1.19a
User/password or KCA Certificate
If content is seriously sensitive, SSL must be used so passwords and data are encrypted. Some static content may be sensitive. Also,

content is seriously sensitive if someone can post it (via form, blog, wiki, php, discussion forum, message board, ...) in a place that the general public can see.
If content is seriously sensitive, SSL must be used so passwords and data are encrypted.

Access by KCA certificate is the preferred method.
Web author responsibility

L1.19b
Password files
Are not served over the web, are not world-readable (or writable) on the file system
Are not served over the web, are not world-readable (or writable) on the file system, should not be stored under DocumentRoot,

automated script checks for these cases.
Web author responsibility, automated checks are in place

L1.20
Directory functionality

L1.20a
ExecCGI
Off: CGI execution should be allowed only in a few specific directories with ScriptAliases (CGIs should not be enabled anywhere on the web server)
Off: CGI execution should be enabled via ScriptAlias in only one directory tree on the web sever. Subdirectories may be created as needed.
Web author responsibility

L1.20b
FollowSymLinks
May be on, but symlinks should be to lowest point needed served and should not allow undesirable content to be served.
Off
Web author responsibility, limited automated script checks in place

L1.20c
Includes (IncludesNOEXEC)
On with NOEXEC,

should not be on without NOEXEC
Off if server-side includes are not needed
Web author responsibility

L1.20d
Indexes
On, but index file prevents directory listing in any directory where a listing is undesirable
Off
Web author responsibility

L1.20e
AllowOverride
Allow all overrides.
Allow overrides for AuthConfig, Indexes, Limit. Should not allow overrides for Options and FileInfo.
Minimum, web author responsibility to follow policy on overridable items.

L1.20f
MultiViews
On if content negotiation needed (ex: pages for different languages or word processing formats)
Off if content negotiation not needed
Web author responsibility

L1.22
Logging directives

L1.23b
Remove default HTML files
Remove any default html files that came with the apache release such as apache docs.
Remove any default html files that came with the apache release such as apache docs.
Recommended, Web author responsibility not to re-add them.

L1.23c
Remove sample CGIs
Remove default CGI files that came with the apache release unless their function is specifically needed and they do not have known security issues (i.e remove or at least rename CGIs such as printenv, test-cgi, ...). Also move them to an unserved cgi-bin-unused directory when not in use.
Remove all default CGI files that came with the apache release
Recommended, Web author responsibility not to re-add them.

L1.24b
DocumentRoot files
Content files are not modifiable except by web author and administrator groups. The web server may write to a minimal set of absolutely necessary directories that do not contain other content. The web server may not write in CGI areas, the home page (top) directory, or directories with a password file.
Content files are not modifiable except by web author and administrator groups.

Content files that are not viewable by the general public over the web should not be viewable by the general public over the file system.
Web author responsibility

L1.24c
cgi-bin files
Files are not readable or modifiable except by Web author and administrator groups. Files are readable and executable by web servers. Files are not writable by the Web server. Source code of CGI files are not served.
Files are not readable or modifiable except by Web author and administrator groups.

Files are readable and executable by web servers. Files are not writable by the Web server. Source code of CGI files are not served. Automated job to check if any CGI files are writable by the web server.
Recommended, Web author responsibility

Apache Server Baseline Checklist

Item #
Description
Minimum
Recommended
Central Web Servers

FNAL

F1
Nessus Scanning
Full OS and web server (vhosts, CGI, and application) scans every 6 months.

Results and configuration saved in central place.
Full OS and web server (vhosts, CGI, and application) scans monthly.

Results and configuration saved in central place.
Minimum

F2
System logs

Local and forwarded to

the computer security logging service.
Local and forwarded to the computer security logging service.
Minimum, by baseline implementation date

F3
Web logs
Local and forwarded to the computer security logging service.

30 days of logs kept.

All publicly accessible apache web servers (regardless of port)

must be syslog forwarding all standard web server access and

error log file content to the computer security logging service.
Local and forwarded to the computer security logging service.

90 days of logs kept.

All publicly accessible apache web servers (regardless of port)

must be syslog forwarding all standard web server access and

error log file content to the computer security logging service.
Recommended

F4
Notification of syslog restart facility
Yes, may be via watcher script or other monitoring such as NGOP
Yes, may be via watcher script or other monitoring such as NGOP
Recommended, by baseline implementation date

F5a
Notification of changes in Web machine file system
Yes, may be via tripwire, MD5, ...
Tripwire, Database separate from system
Recommended

F5b
Notification of changes in Web conifguration
Yes, may be via tripwire, MD5, AIDE, ...
Tripwire, Database separate from system
Recommended, by baseline implementation date

F6
Automatic patching support for OS
See OS baseline
See OS baseline
Recommended

F7a
Checks on installed modules
Checks on installed modules every 6 months
Checks on installed modules monthly.
Minimum, by baseline implementation date

F9
Serving content by read-only mechanism
No
Yes, via AFS, read-only file system copy, CDROM, or DVDROM
Minimum-Recommended, AFS replication available by request

F10
/tmp handing

(So web server cannot write or exec in /tmp)
See OS baseline
See OS baseline
Recommended

F11b
System Administrators
Each web machine has a registered system administrator.
Each web machine has two or more registered system administrators.
Recommended

F13
Database Services (MySQL, MSQL, ORACLE, POSTGRES, ...)
Should not be on the same machine as web services. Database should only talk to needed hosts.
On the same machine as web services with outside access cutoff. Only localhost can talk to the database.
Minimum

F14
Product security notification (being on notification lists for the place you obtain your software from) Example: for SLF LINUX, this would be the SciLinux Errata list,

not the redhat list
Primary and secondary webmasters are on available mailing lists for security announcements for products/applications on their web server.
Web administrators are on available mailing lists for security announcements for products/applications on the web server.
Recommeded, for centrally supported products such as Apache and PHP. Web author responsibility for any additional products/applications installed.

F15
Documented procedures
The system has a documented backup procedure for content and system files.
The system has a documented backup procedure for system files and Web content files. The system has a contingency plan.
Minimum

CIS Level 0

L0.1
Reviewed and implemented Fermilab's Computing Policy
YES
YES
Web author responsibility

L0.2
Implemented a secure network infrastructure by controlling access to/from the web server by using Firewalls, Routers and Switches
Only use web exemption for offsite access if offsite access is needed
Access blocked at border router if offsite access is not required
Minimum, offsite access is needed

L0.3
Implemented a network Intrusion Detection System to monitor attacks against the Web server
Responsibility of Data Communications and Security Departments
Responsibility of Data Communications and Security Departments
Responsibility of Data Communications and Security Departments

L0.4
Fully patched servers and currently supported OS version
Yes
Yes
Recommended

L0.5
Implemented load-balancing/failover capability in case of Denial of Service or server shutdown
No
Yes
Recommended

L0.6
Educated developers about writing secure code
Yes
Yes
Recommended: Web server README, FNAL tutorials, resources links

L0.7
Implemented a log rotation mechanism
Yes: monthly
Yes: daily
Recommended

L0.8
Implemented an automated disk space monitoring process
Logs disk space monitored
Both logs and content disk space monitored
Recommended, by baseline implementation date

Level 1

L1.1
Harden the underlying operating system, all unneeded system services are removed.
Yes
Yes
Recommended

L1.2
Create dedicated groups or accounts for admin, authoring, and Web service
Yes
Yes
Recommended, Web author responsibility to maintain and keep them separate

L1.3a
Web server runs under an unpriviledged account (not root or nobody),
Yes
Yes
Recommended

L1.3b
Web server does not own any Web content or CGI files.
Web server owns the minimum number of directories/files necessary for the desired functionality. The Web server does not own any CGI files.
Web server does not own any Web content or CGI files.
Web author responsibility

L1.4
Lock down the Apache Web user account
Via restricted .k5login or no login
No login, no shell
Miniumum

L1.5
Pre-compiled Apache version used
Use version from fnkits or SLF RPM
Use version from fnkits or SLF RPM
Recommended

L1.6
Verify the MD5 Checksum
Yes
Yes
Recommended

L1.7
Apply current Apache security patches as provided by fnkits or SLF RPM
Yes
Yes
Recommended

L1.8
Update the Apache banner information
Use version from fnakits or SLF. Don't change the banner in the configuration file. Banner string will be changed in the binary package if security team requests it.
Use version from fnakits or SLF. Don't change the banner in the configuration file. Banner string will be changed in the binary package if security team requests it.
Recommended

L1.9
Compile/enable only needed modules. See CIS Apache Benchmark Appendix for list and description/advice on each module.
Yes
YesUse version from fnakits or SLF.
Recommended, by baseline implementation date

L1.10
Install Apache
Use version from fnakits or SLF.
Use version from fnakits or SLF.
Recommended

L1.11
Server general directives

L1.11a
ServerType
Standalone for 1.3.x
Standalone for 1.3.x
Yes

L1.11b
HostnameLookups
Off
On, unless experiencing slowness or expecting heavy traffic
Recommended

L1.11c
Port
Any
80 or 443
Recommended

L1.12
User general directives

L1.12a
User
Unpriviledged Web server account
Unpriviledged Web server account
Recommended

L1.12b
Group
Unpriviledged Web server group
Unpriviledged Web server group
Recommended

L1.12c
ServerAdmin
Listserv email, not individual email
Listserv email specifically for Web admin such as sdss-webmaster@fnal.gov or helpdesk, not individual email
Recommended

L1.13
DOS protective general directives

L1.13a
Timeout
60 or less
60 or less
Recommended

L1.13b
KeepAlive
On
On
Recommended

L1.13c
KeepAliveTimeout
60 or less
15
Recommended

L1.13d
StartServers
10 or more for production servers, not restricted for test servers
Number of httpd processes that you typically have running (given enough RAM for httpds and other processes' use of RAM and some room for leeway)
Recommended

L1.13d
MinSpareServers
Same as StartServers
Same as StartServer
Recommended

L1.13e
MaxSpareServers
20 or more for production
Number of httpd processes that you typically have running (given enough RAM for httpds and other processes' use of RAM and some room for leeway)
Recommended

L1.13f
MaxClients
MaxSpareServers or more
At most the number of httpd processes you have enough RAM/CPU for, given other processes' use and some room for leeway
Recommended

L1.14
Obfuscation Directives

L1.14a
ServerToken
Leave as default. Packaged binary will address obfuscation if needed.
Leave as default. Packaged binary will address obfuscation if needed.
Recommended

L1.14b
ServerSignature
Off
Off
Recommended

L1.14c
ErrorDocument
Default, Packaged binary will address this if needed.
Custom error pages for codes 400, 401,403,404,405,500
Web author responsibility

L1.15
Fingerprinting
NA
NA
NA

L1.16
Intrusion detection
Forward log files to central security logging facility when available.

Security department responsible for intrusion detection.
Forward log files to central security logging facility when available.

Security department responsible for intrusion detection.
Recommended

L1.17
Mod_Security
No
Yes
Minimum

L1.18
Access control

L1.18a
Access to /
Denied, no overrides or options
Denied, no overrides or options
Recommended, by baseline implementation date

L1.18b
General access to content directories and files
Limited to on-site only for sensitive info
Off-site accessible only if specifically needed
Web author responsibility

L1.18c
IP access restriction
Restricted by IP address or name
Restricted by IP address only (to prevent DNS spoofing attack)
Web author responsibility

L1.19
Authentication

L1.19a
User/password or KCA Certificate
If content is seriously sensitive, SSL must be used so passwords and data are encrypted. Some static content may be sensitive. Also,

content is seriously sensitive if someone can post it (via form, blog, wiki, php, discussion forum, message board, ...) in a place that the general public can see.
If content is seriously sensitive, SSL must be used so passwords and data are encrypted.

Access by KCA certificate is the preferred method.
Web author responsibility

L1.19b
Password files
Are not served over the web, are not world-readable (or writable) on the file system
Are not served over the web, are not world-readable (or writable) on the file system, should not be stored under DocumentRoot,

automated script checks for these cases.
Web author responsibility, automated checks are in place

L1.20
Directory functionality

L1.20a
ExecCGI
Off: CGI execution should be allowed only in a few specific directories with ScriptAliases (CGIs should not be enabled anywhere on the web server)
Off: CGI execution should be enabled via ScriptAlias in only one directory tree on the web sever. Subdirectories may be created as needed.
Web author responsibility

L1.20b
FollowSymLinks
May be on, but symlinks should be to lowest point needed served and should not allow undesirable content to be served.
Off
Web author responsibility, limited automated script checks in place

L1.20c
Includes (IncludesNOEXEC)
On with NOEXEC,

should not be on without NOEXEC
Off if server-side includes are not needed
Web author responsibility

L1.20d
Indexes
On, but index file prevents directory listing in any directory where a listing is undesirable
Off
Web author responsibility

L1.20e
AllowOverride
Allow all overrides.
Allow overrides for AuthConfig, Indexes, Limit. Should not allow overrides for Options and FileInfo.
Minimum, web author responsibility to follow policy on overridable items.

L1.20f
MultiViews
On if content negotiation needed (ex: pages for different languages or word processing formats)
Off if content negotiation not needed
Web author responsibility

L1.21
Limiting HTTP request methods
LimitExcept GET, HEAD, POST, and TRACE for all served directories? Use others only if required by your applications.
LimitExcept GET, HEAD, POST and TRACE for all served directories.
Minimum, by baseline implementation date

L1.22
Logging directives

L1.22a
LogLevel
Notice and higher
Informational and higher
Minimum

L1.22b
ErrorLog and Access Log
Must have one. Must be adequate disk space to hold log files. Must not be in the root partition.
Must have one. Must be adequate disk space to hold logfiles. Must not be in the root partition.
Recommeded

L1.22c
LogFormat, CustomLog
Must include requester hostname, host IP, username if given, date/time, method, URL requested, http protocol, response code, size, referrer, agent, vhost if more than one. Don't pipe to a command that can be compromised and run as root.

Must not be in root partition. Must have adequate disk space for logfiles.
Preferrably logged to one file instead of many (except for errors). Consider this variant of NCSA extended/combined log format (with vhost added).

"%h %a %u %t \"%r\" %>s %b \"%{Referer}i\" \"%{User-agent}i\" %v"

Recommended

L1.23
Remove unneeded files

L1.23a
Remove Apache source code files
NA
NA
NA

L1.23b
Remove default HTML files
Remove any default html files that came with the apache release such as apache docs.
Remove any default html files that came with the apache release such as apache docs.
Recommended, Web author responsibility not to re-add them.

L1.23c
Remove sample CGIs
Remove default CGI files that came with the apache release unless their function is specifically needed and they do not have known security issues (i.e remove or at least rename CGIs such as printenv, test-cgi, ...). Also move them to an unserved cgi-bin-unused directory when not in use.
Remove all default CGI files that came with the apache release
Recommended, Web author responsibility not to re-add them.

L1.23d
Remove Web server user files (ex: shell history, ...)
Make sure web server user files are not served on the Web
Remove Web server user files
Minimum

L1.24
Ownership and permissions

L1.24a
Server configuration files
Server configuration files are not readable or modifiable on the file system to anyone besides the web administrators.

Server configuration files are not served over the Web.
In addition,

Web password files should not be stored in the configuration directory.
Minimun, by baseline implementation date

L1.24d
Web logs
Only root, web server accounts, and web administrators will be able to write in Web logs directories.

Only these plus Web content managers and security staff will be able to view Web logs on the file system.

Web logs served over the Web will be available to 131.225 only.
Only root, web server accounts, and web administrators will be able to write in Web logs directories. The above plus Web content managers and security staff will be able to read Web log files on the file system or over the Web.
Minimum

L1.24e
Bin / Web server files
NA
NA
NA

L1.25
Apache Start Notification
Add notification (e-mail, page, etc.) for apache starts or restarts, could be by inserting code in apache ctl/start/restart script or other monitoring mechanism.
Add notification for unscheduled apache starts or restarts, Notification by paging.
Recommended

Page 20

_-1299672764.doc
Computing at

[image: image1.emf]

Fermilab

