

Deploy and Secure Your API Gateway with NGINX

FROM ZERO TO HERO

Alessandro Fael Garcia

Technical Marketing Engineer II

November 17, 2021

Agenda

- What is a (REST) API?
- API fundamentals, or why are users & developers exponentially adopting an API first model?
- What are API gateways and how do they help deliver mission-critical digital experiences?
- Deploying NGINX as an API gateway
- Securing an API gateway using NGINX App Protect WAF
- Demo! (Available at <https://github.com/alessfg/nginx-api-gateway-demo>)

What is a (REST) API?

API (endpoint) -> Application Programming Interface

EASY TO CONSUME DATA

Developers provide dedicated URLs that are optimized to return pure data to requesting clients

Web client → Web server → Request returns HTML

API client → API endpoint → Request returns data

Components of an API request

- a) API endpoint -> URL
- b) API method -> type of operation to conduct on the API endpoint
- c) API request body -> if sending data via POST/PUT method
- d) API client -> curl, postman, client application, etc...

Lifecycle of an API request


```
$ curl -s -X GET https://pokeapi.co/api/v2/pokemon/pikachu | jq  
.types
```

```
[  
 {  
 "slot": 1,  
 "type": {  
 "name": "electric",  
 "url": "https://pokeapi.co/api/v2/type/13/"  
 }  
 }  
]
```

API Fundamentals

Why are users & developers using more APIs over time?

Drivers behind API adoption

Ease access to information

- Break down siloes and unlock data (within and among organizations)
- Increase collaboration amongst developers

Connect microservices

- Primary interface for communication amongst microservices
- Simple development and maintenance
- Fault isolation and resiliency

Create new digital revenue streams

- New opportunities to generate revenue
- Build partnerships with third-party developers and business ecosystem

Progress in digital transformation

F5'S STATE OF APPLICATION STRATEGY 2021 REPORT

Phase 1:
Task Automation

25%

↓ From 45% in 2020

Phase 2:
Digital Expansion

57%

↑ From 37% in 2020

Phase 3:
AI-Assisted Business

56%

↑ From 17% in 2020

Modernization methods

F5'S STATE OF APPLICATION STRATEGY 2021 REPORT

Adding a layer of APIs to enable modern user interfaces

58%

Adding modern application components e.g. kubernetes

51%

Refactoring (modifying the application code itself)

47%

Moving to public cloud (lift and shift) but not modernizing

40%

The rise of APIs

APIS ARE EXPERIENCING EXPLOSIVE GROWTH

GROWTH IN WEB APIS SINCE 2005

API essentials

USERS & CONSUMERS

Ease of use

Low latency

Security

Documentation

API essentials

OWNERS & DEVELOPERS

**Revenue
growth**

**User
experience**

**Brand
protection**

**Developer
productivity**

API Gateways

Deliver mission-critical digital experiences

Lifecycle of an API request

Lifecycle of an API request

AUTHENTICATION

API gateway essentials

CONTROL ACCESS TO YOUR APIs

- Centralized logging
- Client authentication
- Fine grained access control
- Load balancing
- Rate limiting
- Request routing
- Request/response manipulation
- Service discovery of backends
- TLS termination

API gateway essentials

REAL-TIME PERFORMANCE IS KEY IN DIGITAL EXPERIENCES

30 ms

@p99
(latency)

... to process
an API request
end-to-end

... to route, shape,
authenticate, secure,
and/or cache an API

NGINX Plus

The ultimate API gateway

What makes NGINX API gateways special?

ACCESS YOUR APIs IN LESS THAN 30MS EVEN WHEN USING AN API GATEWAY

NGINX API gateway

KEY STRENGTHS

High performance

DevOps friendly

Platform flexibility

Distributed environments

Authentication options

NGINX App Protect

Native API security

Percentage of apps organizations expose via APIs

FORRESTER'S STATE OF APPLICATION SECURITY 2021 REPORT

Demo time!

Demo available at <https://github.com/alessfg/nginx-api-gateway-demo>

Define the API gateway

```
/etc/nginx/conf.d/api_gateway.conf
```

```
1 server {  
2 listen 8080;  
3  
4 # TLS config goes here (for production)  
5  
6 include conf.d/my_apis/*.conf;  
7  
8 # Invalid resource  
9 location / {  
10 return 400;  
11 }  
12  
13 default_type application/json;  
14 }
```

```
$ curl -s http://localhost:8080
```

```
<html>
<head><title>400 Bad Request</title></head>
<body>
<center><h1>400 Bad Request</h1></center>
<hr><center>nginx/1.19.5</center>
</body>
</html>
```

Define the JSON error responses

/etc/nginx/conf.d/my_apis/api_json_errors.conf

```
1 error_page 400 = @400;
2 location @400 {
3 return 400 '{"status":400,"message":"Bad request"}\n';
4 }
5 error_page 401 = @401;
6 location @401 {
7 return 401 '{"status":401,"message":"Unauthorized"}\n';
8 }
9 error_page 403 = @403;
10 location @403 {
11 return 403 '{"status":403,"message":"Forbidden"}\n';
12 }
13 error_page 405 = @405;
14 location @405 {
15 return 405 '{"status":405,"message":"Method not allowed"}\n';
16 }
17 error_page 429 = @429;
18 location @429 {
19 return 429 '{"status":429,"message":"API rate limit exceeded"}\n';
20 }
```

```
$ curl -s http://localhost:8080
```

```
{"status":400,"message":"Bad request"}
```

Define the API endpoints

/etc/nginx/conf.d/my_apis/f1.conf

```
1 location /api/f1/ {
2 location = /api/f1/seasons {
3 proxy_pass http://f1-admin;
4 }
5
6 location ~ /api/f1/[12][0-9]+ {
7 proxy_pass http://f1-data;
8 }
9
10 location /api/f1/drivers {
11 proxy_pass http://f1-data;
12 }
13}
```

Define the backend/upstream servers

```
/etc/nginx/conf.d/api_backends.conf
```

```
1 upstream f1-admin {  
2 server host.docker.internal;  
3 }  
4  
5 upstream f1-data {  
6 server host.docker.internal:8000;  
7 }
```

```
$ curl -s http://localhost:8080/api/f1/drivers/hamilton | jq
```

```
{  
  "MRData": {  
 "xmlns": "http://ergast.com/mrd/1.4",  
 "series": "f1",  
 "url": "http://ergast.com/api/f1/drivers/hamilton",  
 "limit": "30",  
 "offset": "0",  
 "total": "1",  
 "DriverTable": {  
 "driverId": "hamilton",  
 "Drivers": [  
 {  
 "driverId": "hamilton",  
 "permanentNumber": "44",  
 "code": "HAM",  
 "url": "http://en.wikipedia.org/wiki/Lewis_Hamilton",  
 "givenName": "Lewis",  
 "familyName": "Hamilton",  
 "dateOfBirth": "1985-01-07",  
 "nationality": "British"  
 }  
 ]  
 }  
  }  
}
```

Rate limiting

/etc/nginx/conf.d/api_gateway.conf

```
1 limit_req_zone $remote_addr zone=perip:1m  
2 rate=2r/s;  
3  
4 server {  
5 listen 8080;  
6 ... }
```

/etc/nginx/conf.d/my_apis/f1.conf

```
1 location /api/f1/ {  
2 limit_req zone=perip nodelay;  
3 limit_req_status 429;  
4  
5 location = /api/f1/seasons {  
6 proxy_pass http://f1-admin;  
7 }  
8 location ~ /api/f1/[12][0-9]+ {  
9 proxy_pass http://f1-data;  
10  }  
11  location /api/f1/drivers {  
12 proxy_pass http://f1-data;  
13  }  
14 }
```

```
$ curl -s http://localhost:8080/api/f1/drivers/hamilton
{"MRData": {"xmlns": "http://ergast.com/mrd/1.4", "series": "f1", "url": "http://ergast.com/api/f1/drivers/hamilton..."}

$ curl -s http://localhost:8080/api/f1/drivers/hamilton
{"MRData": {"xmlns": "http://ergast.com/mrd/1.4", "series": "f1", "url": "http://ergast.com/api/f1/drivers/hamilton..."}

$ curl -s http://localhost:8080/api/f1/drivers/hamilton
{"MRData": {"xmlns": "http://ergast.com/mrd/1.4", "series": "f1", "url": "http://ergast.com/api/f1/drivers/hamilton..."}

$ curl -s http://localhost:8080/api/f1/drivers/hamilton
{"status": 429, "message": "API rate limit exceeded"}
```

API key authentication

/etc/nginx/conf.d/my_apis/f1.conf

```
1 location /api/f1/ {
2 auth_request /_validate_apikey;
...
16 }
17
18 location = /_validate_apikey {
19 internal;
20
21 if ($http_apikey = "") {
22 return 401; # Unauthorized
23 }
24 if ($api_client_name = "") {
25 return 403; # Forbidden
26 }
27
28 return 204; # OK (no content)
29 }
```

/etc/nginx/conf.d/api_key.conf

```
1 map $http_apikey $api_client_name {
2 "7B5zIqmRGXmrJTFmKa99vcit" "client_one";
3 "QzVV6y1EmQFbbxOfRCwyJs35" "client_two";
4 default "";
5 }
```

```
$ curl -s http://localhost:8080/api/f1/drivers/hamilton  
{"status":401,"message":"Unauthorized"}
```

```
$ curl -sH "apikey: thisIsInvalid"  
http://localhost:8080/api/f1/drivers/hamilton  
{"status":403,"message":"Forbidden"}
```

```
$ curl -sH "apikey: 7B5zIqmRGXmrJTFmKa99vcit"  
http://localhost:8080/api/f1/drivers/hamilton  
{"MRData": {"xmlns": "http://ergast.com/mrd/1.4", "series": "f1", "url":  
"http://ergast.com/api/f1/drivers/hamilton" ...}
```

JWT authentication

REQUIRES NGINX PLUS

/etc/nginx/conf.d/my_apis/f1.conf

```
1 location /api/f1/ {
2 auth_jwt "F1 API";
3 auth_jwt_key_file /etc/nginx/api_secret.jwk
...
15 ...
16 location /api/f1/drivers {
17 if ($admin_permitted_method != "true") {
18 return 403; # Method not allowed
19 }
20 error_page 401 = @401
21 error_page 403 = @405
22
23 proxy_pass http://f1-data;
24 }
```

/etc/nginx/conf.d/api_jwt.conf

```
1 map $request_method $admin_permitted_method {
2 "GET" true;
3 "HEAD" true;
4 "OPTIONS"  true;
5 default $jwt_claim_admin;
6 }
```

/etc/nginx/conf.d/api_secret.jwk

```
1 {
2 "keys": [
3 {
4 "k": "YWdpbGl0eQ",
5 "kty": "oct"
6 }
7 ]
8 }
```

```
$ curl -s http://localhost:8080/api/f1/drivers/hamilton
```

```
{"status":401,"message":"Unauthorized"}
```

```
$ curl -sH "Authorization: Bearer  
eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9.eyJhZG1pbjI6dHJ1ZX0.kFplw9Kkg-  
6DLFGfVZAPIuWgGPMY9nnMZMQ2iIRN8_s"
```

```
http://localhost:8080/api/f1/drivers/hamilton
```

```
{"MRData": {"xmlns": "http://ergast.com/mrd/1.4", "series": "f1", "u-  
rl": "http://ergast.com/api/f1/drivers/hamilton..."}
```

```
$ curl -sH "Authorization: Bearer  
eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9.eyJhZG1pbjI6ZmFsc2V9.i7o5c8MEG  
ZWD223IWFIIs-Qn6f8FBe_DjvZWh-xBzcvI" -X DELETE  
http://localhost:8080/api/f1/drivers/hamilton
```

```
{"status":405,"message":"Method not allowed"}
```

JSON request validation (1/2)

REQUIRES NGINX JAVASCRIPT MODULE (NJS) -> [HTTPS://NGINX.ORG/EN/DOCS/NJS/](https://nginx.org/en/docs/njs/)

/etc/nginx/nginx.conf

```
1 load_module modules/ngx_http_js_module.so;
2
3 user nginx;
4 worker_processes  auto;
5
6 error_log  /var/log/nginx/error.log notice;
7 pid /var/run/nginx.pid;
8
9 events {
10 worker_connections  1024;
11 }
...
...
```

/etc/nginx/conf.d/json_validation.js

```
1 export default { parseRequestBody };
2
3 function parseRequestBody(r) {
4 try {
5 if (r.variables.request_body) {
6 JSON.parse(r.variables.request_body);
7 }
8 return r.variables.upstream;
9 } catch (e) {
10 r.error('JSON.parse exception');
11 return '127.0.0.1:10415'; // Address for error response
12 }
13 }
```

JSON request validation (2/2)

REQUIRES NGINX JAVASCRIPT MODULE (NJS) -> [HTTPS://NGINX.ORG/EN/DOCS/NJS/](https://nginx.org/en/docs/njs/)

/etc/nginx/conf.d/api_gateway.conf

```
...
...
11 # Request body validation
12 location /_get_request_body {
13 internal;
14 return 204;
15 }
...
...
```

/etc/nginx/conf.d/my_apis/f1.conf

```
...
...
8 ...
9 location = /api/f1/seasons {
10 set $upstream f1-admin;
11 mirror /_get_request_body; # Force early-reading of request body
12 proxy_pass http://$json_validated$request_uri;
...
...
```

/etc/nginx/conf.d/json_validation.conf

```
1 js_import conf.d/json_validation.js;
2 js_set $json_validated json_validation.parseRequestBody;
3
4 server {
5 listen 127.0.0.1:10415; # Error response of json_validator()
6 return 415; # Unsupported media type
7 include conf.d/my_apis/api_json_erors.conf;
8 }
```

```
$ curl -sH "Authorization: Bearer  
eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9.eyJhZG1pbjI6dHJ1ZX0.kFplw9Kkg-  
6DLFGfVZAPIuWgGPMY9nnMZMQ2iIRN8_s" -i -X POST -d 'garbage123'  
http://localhost:8080/api/f1/seasons  
  
HTTP/1.1 415 Unsupported Media Type
```

```
$ curl -sH "Authorization: Bearer  
eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9.eyJhZG1pbjI6dHJ1ZX0.kFplw9Kkg-  
6DLFGfVZAPIuWgGPMY9nnMZMQ2iIRN8_s" -i -X POST -d  
'{"season":"2020"}' http://localhost:8080/api/f1/seasons  
  
HTTP/1.1 200 OK
```

NGINX App Protect OpenAPI security (1/2)

REQUIRES NGINX APP PROTECT WAF

/etc/nginx/nginx.conf

```
1 load_module modules/ngx_http_app_protect_module.so;
...
14 ...
15 app_protect_enable on;
16 app_protect_policy_file "/etc/nginx/nginx_api_security_policy.yml";
17 app_protect_security_log_enable on;
18 app_protect_security_log "/etc/app_protect/conf/log_default.json" /var/log/app_protect/security.log;
...
...
```

NGINX App Protect OpenAPI security (2/2)

REQUIRES NGINX APP PROTECT WAF

```
/etc/nginx/nginx_api_security_policy.json
```

```
1  {
2 "policy": {
3 "name": "app_protect_api_security_policy",
4 "description": "NGINX App Protect API Security Policy",
5 "template": {
6 "name": "API_POLICY_NGINX"
7 },
8 "open-api-files": [
9 {
10 "link": "file:///etc/nginx/ergast_f1_oas.yml"
11 }
12 ],
13 "blocking-settings": {
14 "violations": [
15 {
16 "block": true,
17 "description": "Mandatory request body is missing",
18 "name": "VIOL_MANDATORY_REQUEST_BODY"
19 },
...  ...
```

```
$ curl -sH "Authorization: Bearer  
eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9.eyJhZG1pbjI6dHJ1ZX0.kFplw9Kkg-  
6DLFGfVZAPIuWgGPMY9nnMZMQ2iIRN8_s" -i -X POST -d 'garbage123'  
http://localhost:8080/api/f1/seasons
```

HTTP/1.1 403 Forbidden


```
{"supportID": "4839869788531770938"}
```

```
$ sudo cat /var/log/app_protect/security.log
```

attack_type="HTTP Parser Attack"...

support_id="4839869788531771448"...

In conclusion...

Resources

FIND OUT MORE!

<https://www.nginx.com/resources/library/nginx-api-gateway-deployment>

BLOG TECH Liam Crilly of F5 January 20, 2021

Deploying NGINX as an API Gateway, Part 1

API gateway

TWITTER LinkedIn Y f

This is the first blog post in our series on deploying NGINX Open Source and NGINX Plus as an API gateway:

- This post provides detailed configuration instructions for several use cases. Originally published in 2018, it has been updated to reflect current best practice for API configuration, using nested `location` blocks to route requests, instead of rewrite rules.
- Part 2 extends those use cases and looks at a range of safeguards that can be applied to protect and secure backend API services in production.
- Part 3 explains how to deploy NGINX Open Source and NGINX Plus as an API gateway for gRPC services.

Note: Except as noted, all information in this post applies to both NGINX Open Source and NGINX Plus. For ease of reading, the rest of the blog refers simply to "NGINX".

<https://www.nginx.com/blog/deploying-nginx-plus-as-an-api-gateway-part-1/>

Check out NGINX Plus and NGINX App Protect!

DEPLOY AND SECURE YOUR API GATEWAY WITH NGINX'S FREE TRIAL -> [HTTPS://WWW.NGINX.COM/FREE-TRIAL-REQUEST/](https://www.nginx.com/free-trial-request/)

The image shows a white smartphone with a black screen. At the bottom of the screen, there is a small green horizontal bar with several small white dots on it, resembling a progress bar or a loading indicator.

Try NGINX Plus, NGINX App Protect, and NGINX App Protect Denial of Service

NGINX products give you much more than just support. NGINX Plus is the all-in-one software load balancer, content cache, web server, API gateway, and microservices proxy. NGINX App Protect provides modern application security using F5's market-leading WAF technology. NGINX App Protect Denial of Service provides protection from advanced, evasive app-level DoS attacks. Together, they scale and protect modern, distributed web and mobile applications.

Try them free for 30 days.

Thank you for attending!

 a.faelgarcia@f5.com
 alessfg
 @alessfg

Q&A time!

