

Apache

Créer un serveur Web « sécurisé »

Roger Yerbanga
contact@yerbynet.com

Transfer 1.3 - Bobo-Dioulasso - Décembre 2012

Apache & mod_ssl

- ◆ Apache est un serveur HTTP
 - ◆ libre, populaire et très apprécié
 - ◆ mod_ssl
 - ◆ module permettant d'utiliser SSL dans Apache
- ◆ Ce module est inclus dans Apache 2
 - ◆ et notre cours utilisera Apache 2 !

Installer Apache (1)

- Le faire soi-même
 - <http://httpd.apache.org/>
 - permet d'être à niveau des versions
- Les systèmes d'exploitation
 - disponible prêt à l'emploi avec presque tous les systèmes
 - pas forcément dans les versions les plus récentes
 - il y a des avis de sécurité de temps en temps...

Installer Apache (2)

- OpenSSL doit être installé au préalable !
- Pour le faire soi-même à partir des sources
 - tar zxvf apache2*tar.gz
 - cd apache*
 - ./configure --enable-mods-shared='ssl all'
 - make && make install
- Il ne reste plus qu'à configurer...

Installer Apache (3)

- Fichier de démarrage
 - /etc/init.d/apache (ou similaire)
 - Programme apachectl (ou apache2ctl)
 - avec ou sans SSL : apachectl start
 - Clé & certificat X.509
 - si vous utilisez les SSL il faut avoir ces données avant le démarrage d'Apache
- ==> Commande : *a2enmod ssl* pour activer le module ssl si nécessaire**

Sites Web « virtuels »

- ◆ Mots anglais : « virtual hosting »
 - utiliser une instance d'Apache pour héberger plusieurs sites Web
 - voire plusieurs centaines ou milliers de sites
- Deux modes avec Apache
 - par IP : une adresse IP (ou un numéro de port) par site
 - par nom : plusieurs sites se partagent la même IP

Sites virtuels par nom

- ◆ Très économique, à préférer
 - quelques très très anciens clients Web pourraient ne pas s'en sortir : tant pis pour eux
 - facile à configurer et fiable
 - une IP, port 80 peut héberger des centaines ou milliers de sites Web
 - chaque site est séparé des autres
- ◆ Ne convient pas aux Web sécurisés (HTTPS)

Sites virtuels par IP

- ◆ Nécessite beaucoup de ressources
 - un couple IP:port par site
- ◆ Indispensable pour les Web SSL
 - parce que l'échange des certificats se fait dès le début de la connexion SSL (avec le HTTP)
 - le certificat est lié au nom du serveur, Apache ne peut donc pas par avance savoir quel certificat utiliser

Si une seule IP est disponible...

- ◆ Utiliser des numéros de ports séparés
 - port 80 : tous les serveurs standard
 - port 443 : le « privilégié » en https
 - port 8443 : un autre site https
 - ...
- ◆ Risque pour l'accès aux sites
 - hélas de nombreuses politiques de sécurité d'entreprises interdisent l'accès aux sites Web ailleurs que sur les numéros de ports standard (80 et 443)

DNS & Sites Web

- ◆ En plus de la configuration Apache, il faut un enregistrement DNS adéquat pour renvoyer le trafic
- ◆ Proposition :
 - utiliser pour chaque site un enregistrement de type A (`www.mondomaine.bf IN A 1.2.3.4`) plutôt qu'un CNAME
 - utiliser l'IP du serveur
 - il n'y a pas de numéro de port : c'est dans l'URL que cela se trouve

Questions

Configuration d'Apache (1)

- ◆ Un seul fichier de configuration (httpd.conf ou apache.conf)
- ◆ Peut être subdivisé en plusieurs fichiers sur différents répertoires.
- ◆ Une structure simple à comprendre avec des sections

<Nom de la section>

contenu de la section

</Nom de la section>

Configuration d'Apache (2)

- ◆ Nombre de serveurs à lancer (StartServers, MinSpareServers, ...)
 - à adapter en fonction de l'activité du site
 - petit site : prendre des valeurs très basses (StartServers = 1 par exemple)
- ◆ Listen 80
 - indique sur quelle(s) IP et numéros de ports Apache doit accepter les connexions
 - il faut indiquer toutes les combinaisons qui seront utilisées
 - Listen 80
 - Listen 443

Configuration d'Apache (3)

- ◆ User / Group
 - ne pas oublier de ne pas faire tourner Apache sous l'identité privilégiée !
- ◆ HostnameLookups Off
 - il est conseillé de conserver cette option : sinon délais supplémentaires liés au DNS significatifs
 - les logiciels de statistiques s'occuperont de cela plus tard

Configuration d'Apache (4)

- ◆ NameVirtualHost *:80
 - permet de définir les adresses et numéro de ports utilisés pour de l'hébergement virtuel par nom
 - toutes les autres adresses sont par définition « virtuelles par adresse »
 - n'a pas de sens pour HTTPS (c'est à dire *:443 par exemple)
- ◆ Il faut ensuite définir les VirtualHost associés

Configuration VirtualHost (1)

◆ Serveur virtuel basé sur le nom

```
<VirtualHost *:80>
```

```
ServerAdmin admin@mon-domaine.bf
```

```
DocumentRoot /var/www/www.mon-domaine.bf/htdocs
```

```
ServerName www.mon-domaine.bf
```

```
ServerAlias web.mon-domaine.bf
```

```
ErrorLog /var/log/apache2/www.mon-domaine.bf/error_log
```

```
CustomLog /var/log/apache2/www.mon-domaine.bf/access_log common
```

```
</VirtualHost>
```

◆ Autant d'entrée que de NameVirtualHost

Configuration VirtualHost (2)

- ◆ Choix du VirtualHost « nommé »
 - la liste est balayée séquentiellement
 - dès que le nom correspond (ServerName ou ServerAlias) on s'arrête
 - si le nom n'est pas trouvé, c'est la 1ère entrée qui sera utilisée
- ◆ Attention au nombre de fichiers ouverts !
 - 2 fichiers par site rien que pour les journaux

Configuration VirtualHost (3)

- ◆ **Serveur virtuel basé sur l'adresse IP**
`<VirtualHost 1.2.3.4:80>`
`ServerAdmin admin@mon-domaine.bf`
`DocumentRoot /var/www/mon-domaine.bf/`
`ServerName www.mon-domaine.bf`
`ServerAlias web.mon-domaine.bf`
`ErrorLog /var/log/apache2/mon-domaine.bf/error_log`
`CustomLog /var/log/apache2mon-domaine.bf/access_log common`
`</VirtualHost>`
- ◆ **Exactement une entrée par adresse IP/Port**
 - ne pas oublier de mettre le « Listen » qui va bien

Configuration SSL

- ◆ Un VirtualHost par IP/Port
<VirtualHost 1.2.3.4:443>
ServerAdmin admin@mon-domaine.bf
DocumentRoot /var/www/mon-domaine.bf/
ServerName www.mon-domaine.bf
ServerAlias web.mon-domaine.bf
ErrorLog /var/log/apache2/mon-domaine.bf/error_log
CustomLog /var/log/apache2/mon-domaine.bf/access_log common
SSLEngine On
SSLCipherSuite ALL:!ADH:!EXPORT56:RC4+RSA:+HIGH:+MEDIUM:
+SSLv2:+EXP:+eNULL
SSLCertificateFile /local/apache/ssl.crt/www.mon-domaine.bf.pem
SSLCertificateKeyFile /local/apache/ssl.key/www.mon-domaine.bf.pem
</VirtualHost>
- ◆ Cf. fichier ssl.conf d'Apache pour le reste des options & exercices

Création de certificat avecSSL

- ◆ Création de certificat auto-signé
- ◆ # Génération de clé avec RSA
- ◆ openssl genrsa -out rsa-privkey.pem 2048
- ◆ # Génération de certificat
- ◆ openssl req -new -x509 -key rsa-privkey.-pem -out cacert.pem -days 1095
- ◆ # Génération de clé avec DSA
- ◆ openssl dsaparam -out dsaparam.pem 2048
- ◆ openssl gendsa -out dsa-privkey.pem 2048 dsaparam.pem

Création des fichiers et répertoires

- ◆ Les répertoires doivent exister
 - `mkdir -p /var/www/mon-domaine.bf/`
 - `mkdir /var/log/apache2/mon-domaine.bf/`
- ◆ Et avoir les bonnes permissions
 - `www` : celui qui met à jour le site, lisible pour Apache
 - `log` : root ?
- ◆ Ne pas oublier de faire « tourner » les fichiers journaux

Dernières vérifications

- ◆ `apachectl configtest`
 - permet de vérifier la bonne syntaxe du fichier de configuration
- ◆ `apachectl graceful`
 - recharge le fichier de configuration sans interrompre brutalement les connexions en cours
- ◆ `apachectl restart`
 - la même chose en plus violent
- ◆ `apachectl start / stop`
 - arrêt et redémarrage d'Apache

Créer son autorité de certification ?

- ◆ Possibilité 1 : non
 - les programmes classiques (par exemple Apache + mod_ssl) savent générer avec OpenSSL un certificat auto-signé
 - c'est facile mais pas homogène
- ◆ Possibilité 2 : oui
 - assure un minimum d'homogénéité dans votre entité
 - c'est rigolo et intéressant de manipuler et comprendre ces outils

Questions

Exercices avec Apache

- ◆ Création de trois virtual hosts
- ◆ Dans chaque virtual host, on doit avoir un fichier html qui affiche le nom de domaine et le numéro d'ordre du virtual host.
- ◆ Tester les accès et vérifier les logs
- ◆ Ajouter un HTTPS pour l'un des virtual host
- ◆ Essayer de rajouter un deuxième HTTPS

Alias & Redirections

- ◆ Modules :
 - ◆ **mod_alias** : pour les redirections (les cas simples)
 - ◆ **mod_rewrite** : réécriture (pour les choses sérieuses)
- ◆ **mod_alias** : permet l'utilisation de **Alias**, **ScriptAlias**, et **Redirect**
 - ◆ **Alias & ScriptAlias** :
 - ◆ mappage entre URL et répertoire sur le serveur.
 - ◆ Permet d'utiliser des répertoires hors de la racine d'Apache.
 - ◆ **ScriptAlias** : pour les scripts
 - ◆ **Redirect** : averti le client de refaire une nouvelle requête avec une nouvelle URL.

Alias & Redirections

- ◆ Exemples :
 - ◆ 1. Alias /image /ftp/pub/image
 - ◆ 2. Alias /icons/ /usr/local/apache/icons/
 - ◆ Pourquoi **/icons** ne sera jamais aliasisé ?
 - ◆ AliasMatch ^/image/(.*)\$ /ftp/pub/image/\$1
 - ◆ AliasMatch ^/image/(.*)\.jpg\$ /files/jpg.images/\$1.jpg
 - ◆ AliasMatch ^/image/(.*)\.gif\$ /files/gif.images/\$1.gif
 - ◆ AliasMatch : utilisation d'expressions régulières
 - ◆ ScriptAlias /cgi-bin/mailman /usr/lib/cgi-bin/mailman
- ◆ Utilisation de toutes ces directives entraîne forcément une déclaration de Directory, pour définir les accès au répertoire en question.

Alias & Redirections

- ◆ ScriptAlias /cgi-bin/ /usr/lib/cgi-bin/
<Directory "/usr/lib/cgi-bin">
 AllowOverride None
 Options +ExecCGI
 Order allow,deny
 Allow from all
</Directory>
- ◆ Alias /image /ftp/pub/image
<Directory /ftp/pub/image>
 Require all granted
</Directory>

Alias & Redirections

- ◆ Redirect et RedirectMatch
- ◆ Différences entre Alias et AliasMatch variables
- ◆ Exemples :
 - ◆ # Rediriger vers un hôte différent
 - ◆ Redirect /service http://foo2.example.com/service
 - ◆ Redirect / http://www.yerbynet.com/
 - ◆ # Rediriger vers le même serveur
 - ◆ Redirect /ouaga /bobo
 - ◆ RedirectMatch ^/\$ /backuppc/
 - ◆ RedirectMatch ^/\$ https://ns.refer.sn/
 - ◆ RedirectMatch (.*).gif\$ http://other.example.com\$1.jpg

Réécriture

- ◆ DocumentRoot /var/www/example.com
Alias /myapp /opt/myapp-1.2.3
<Directory /opt/myapp-1.2.3>
 RewriteEngine On
 RewriteBase /myapp/
 RewriteRule ^index\.html\$ welcome.html
</Directory>
- ◆ <Location /squirrelmail>
 RewriteEngine on
 RewriteCond %{HTTPS} !^on\$ [NC]
 RewriteRule . https://%{HTTP_HOST}%
 {REQUEST_URI} [L]
</Location>

Autorisation et contrôle d'accès

- ◆ **Autorisation par hôte (IP, nom) ou réseau**
- ◆ **Module : `mod_access_compat`**
- ◆ **# Par nom**
 - Allow from example.org
 - Allow from .net example.edu
- ◆ **# Par IP**
 - Deny from 10.1
 - Deny from 10.172.20 192.168.2
- ◆ **Allow from 10.1.0.0/255.255.0.0**

- ◆ `<Directory />`
Order deny,allow
Deny from all
Allow from 41.8.1.3 10.6.3.
2002:d59a:4141:ba0::/64
`</Directory>`
- ◆ Les directives fournies par `mod_access_compat` sont obsolètes
- ◆ Utiliser désormais (version 2.4+) **Require de `mod_authz_host`**
- ◆ `Require ip 192.168.1.104 192.168.1.205`

Autorisation et contrôle d'accès

- ◆ **Autorisation par utilisateur**

- ◆ Plusieurs méthodes possibles :

- ◆ htpassword

- ◆ Utilisateurs du système

- ◆ Base de données

- ◆ LDAP

- ◆ ...

Autorisation et contrôle d'accès

- ◆ **Avec htpassword :**
- ◆ `<Directory "/var/www/html/vacance">`
 `AllowOverride AuthConfig`
 `Order allow,deny`
 `Allow from all`
 `AuthType Basic`
 `AuthName "Test de protection"`
 `AuthUserFile /etc/httpd/conf.d/.passwd.vacance`
 `Require valid-user`
`</Directory>`
- ◆ `htpasswd -bc /etc/httpd/conf.d/.passwd.vacance ro-ger monpasswd`

Autorisation et contrôle d'accès

- ◆ **System users :**
- ◆ `<Directory "/var/www/html/vacance">`
 - AllowOverride None
 - Order allow,deny
 - Allow from all
 - AuthPAM_Enabled on
 - AuthType Basic
 - AuthName "Test de protection"
 - `<Limit GET POST>`
 - Require valid-user
 - `</Limit>`
- `</Directory>`

Autorisation et contrôle d'accès

◆ **MySQL DB :**

```
◆ <Directory "/var/www/html/vacance">  
  AllowOverride All  
  AuthType Basic  
  AuthName "Test de protection"  
  AuthMySQLEnable on  
  AuthMySQLDB vacusersdb  
  AuthMySQLUser vacuseradm  
  AuthMySQLPassword vacpasswd  
  AuthMySQLUserTable vacusers  
  AuthMySQLNameField username  
  AuthMySQLPasswordField password  
  # AuthMySQLCryptPasswords On  
  Require valid-user  
</Directory>
```

Exemple de virtual host avec ssl

- `<VirtualHost 10.1.2.3:443>`
 ServerAdmin webmaster@localhost
 DocumentRoot /var/www
 <Directory /var/www/>
 Options Indexes FollowSymLinks MultiViews
 AllowOverride None
 Order allow,deny
 allow from all
 </Directory>
 ErrorLog \${APACHE_LOG_DIR}/ssl_error.log
 LogLevel warn
 CustomLog \${APACHE_LOG_DIR}/ssl_access.log combined
 SSLEngine on
 SSLCertificateFile /etc/ssl/certs/ssl-cert-snakeoil.pem
 SSLCertificateKeyFile /etc/ssl/private/ssl-cert-snakeoil.key
 </VirtualHost>

Questions

Exercice

- ◆ Authentifier l'accès à l'un des sites précédemment créé en utilisant la méthode « ht-password »
- ◆ Installer squirrelmail
- ◆ Le faire tourner uniquement en https quelque soit l'url entrée par l'utilisateur
- ◆ Restreindre l'accès à votre seule machine