

SGOS 5 Series

Reverse Proxy with SSL - ProxySG Technical Brief

What is Reverse Proxy with SSL?

The Blue Coat ProxySG includes the functionality for a robust and flexible reverse proxy solution. In addition to Web policy management; content filtering, blocking, and virus-scanning; organizations can implement a reverse proxy solution with SSL front-ending their Web applications for SSL security and greater Web performance.

An HTTPS "reverse" proxy sits on the edge of a corporate network and accepts requests from users on the WWW coming into a corporate website. It is typically used to offload SSL processing from the server to the proxy, cache server content, and optionally provide threat detection and data leak prevention checks. In a content delivery network (CDN) it can also be used for bandwidth management and server acceleration deployed in the middle of the network – away from the server but not necessarily at the branch or network edge. Communications between the HTTPS reverse proxy and the server might or might not use SSL.

ProxySG reverse SSL proxy provides the following advantages:

- -> The ProxySG terminates the session with the client and establishes another session with the Web server, thereby offloading this process from the Web server
- -> The Web server only sees the IP address of the ProxySG; the server identity can be hidden
- -> Granular policies with authentication, authorization, and logging can be implemented
- -> The ProxySG has built in DOS (Denial of Service) prevention
- -> Increased performance with caching provides an improved Web experience

Moreover with SSL proxy configured, the ProxySG terminates the SSL session with the client and forwards traffic to the origin server via HTTP, offloading the Web server of this task. The ProxySG's flexible advanced forwarding architecture coupled with caching provides organizations a best-of-breed solution to leverage their network infrastructure.

Why Implement Blue Coat Reverse Proxy with SSL?

Reverse SSL proxy on the Blue Coat ProxySG provides flexibility to network administrators in defining scalable secured Web services. HTTPS connections are terminated on the ProxySG.

The ProxySG obtains content not currently in cache from the origin server via HTTP. The following diagram presents this design.

Implementing Reverse Proxy with SSL

There are four tasks to implement Reverse Proxy with SSL on the ProxySG:

- Configuring the SSL Keyring and Certificate
- Configuring Advanced Forwarding Hosts
- 3 Add Web Access to Allow HTTPS Traffic
- Configuring Advanced Forwarding Rules

NOTE: In the following examples www.example.com is used for the example organization's URL (what users enter to reach the corporate website), www.examplewebserver.com is used for the web server's hostname and 10.2.3.4 is used for the web server's IP address. As you do the procedures, use your own organization's URL, web server's URL, and web server's IP address.

NOTE: This procedure assumes a DNS-based reverse explicit proxy setup, where the hostname, www.example.com in the procedures, resolves to an externally reachable IP address on the reverse proxy.

About the Default Proxy Policy

On the Management Console **Configuration > Policy > Policy Options** page you can set the default policy option to **Deny** or **Allow**. The two options provide two different approaches:

- -> A default proxy transaction policy of **Deny** prohibits proxy-type access through the ProxySG appliance; instead, you must create policies to explicitly grant access on a case-by-case basis.
- -> A default proxy transaction policy of **Allow** permits most proxy transactions. If your policy is set to **Allow**, you must create policies to explicitly deny access on a case-by-case basis. Please note: if protocol detection is enabled (the default), HTTP CONNECT transactions are only allowed if they are tunneling SSL; if protocol detection is disabled, HTTP CONNECT is only allowed on port 443.

NOTE: This document assumes the **Deny** default proxy policy so HTTPS traffic must be explicitly configured to be accepted by the proxy. In part three you define policy to allow HTTPS traffic. For more information on developing effective policies, see the <u>Policy Best Practices</u> tech brief.

Help

Task 1 – Configuring the SSL Keyring and Certificate

Copyright 8 2000-2007, Blue Coal Systems, Inc. All rights reserved

• Open the Blue Coat management console on the ProxySG and go to SSL > Keyrings as shown above.

Revert

Click Create; the Create Keyring dialog displays. In this example the keyring is named sslserver. Click OK to create the keyring and dismiss the dialog. Click Apply in the management console. Click OK to dismiss the confirmation dialog.

Note: If you are going to import a certificate in the next step, then import the keyring for the certificate in this step.

3 Next, create or import a certificate for the new keyring. To do this, select the new keyring and click Edit/View.

Note: A self-signed certificate can be used (which may cause warnings in the browser) or a request can be made with the Certificate Signing Request option to a valid CA authority that will then return a signed certificate understood by most browsers. This example creates a self-signed certificate.

Click Create in the Certificate area and fill in the form. Alternatively, if you want to use a CA certificate and have a signed certificate that you can import into the ProxySG, click Create in the Certificate Singing Request area instead.

Note: The **Common Name** is the URL of the web server (hosting the SSL service) that users enter. This example uses www.example.com. Click **OK** to finish. The dialog goes away and your data is displayed; if satisfied, click **Close**. Click **Apply** in the management console. Click **OK** to dismiss the confirmation dialog.

Blue Coat HOME | BUTTORY | SOCIARITATION | LOGICLY Management Console Blue Coat SG200 Series - 10.2.16.252 Configuration Proxy Services Static Bypass List Restricted Intercept List Identification Clack Display Filter: None Archive Network
 ADN Destination IF Port range Attributes Procy Action T. Intercept Intercept charaparent> Services 445 Praxy Services
 Console Services HTTP HTTP ADN Optimize, Early Intercept, Enable ADN (Ab) Intercept (Explot) • SG Client SSL
 Proxy Settings
 Bandwidth Mgmt.
 Content Filtering ACL IM ACK IM <Ab 5290 Early Intercept Chrix 1CA TCP Tunnel <fransparent> 1494 Enable ACN · Early Intercept DAS Procy <Ab 53 Early Intercept
 ADN Optimize, Early
 Intercept, Enable ADN
 ADN Optimize, Early
 Intercept, Enable ADN
 ADN Optimize, Early
 Intercept, Enable ADN Endpoint Mapper 135 Endpoint Mappe (Ab Bypess Authentication <Ab 21 Bypass External Services ForwardingHealth Checks 2MAP Access LoggingPolicy TCP Tunnel chareparent> Bypess → ACN Optimize,Enable ACN 143 <Transparent> ₩ Enable ADN TOP Tunnel ✓ ACN Optimize,Enable ACN
 ✓ ACN Optimize,Enable ACN EDAP TCP Tunnel <Transparent> LPD TCP Tunnel <Transparent> 515 Bypess <Transparent> 1352 Pypess Dypess Dypess MMS <N> · Early Intercept TOP Tunnel ✓ ADN Optimize,Enable ADN MS SOL Server <Transparent> 1433 ₩ Enable ADN MS Terminal Services TCP Tunnel <Transparent> MSN IM MINIM Early Intercept <Ab 6891 Edit Apply Help Copylight \$ 2002-2007, Stue Coat Systems, Inc. All rights reserved.

• To view the encrypted key, click **Edit/View**. Click **Close** to dismiss the window.

• Next, the keyring must be assigned to an HTTPS Reverse Proxy service on the ProxySG: From the Blue Coat management console go to **Services > Proxy Services** as shown above.

Select the HTTPS service and click Edit. Select HTTPS Reverse Proxy from the Proxy dropdown menu; additional options display. Select the previously defined certificate for the Keyring option (sslserver in the example).

Ensure that the Listener Destination address is set to **Explicit** and the action is set to **Intercept**. Click **New** to create a new listener if needed, or click **Edit** to modify an existing one. Click **OK** to dismiss the Listener dialog. Click **OK** to dismiss the Edit Service dialog; click **Apply** in the Management Console. Click **OK** to dismiss the confirmation dialog.

Task 2 – Configuring Advanced Forwarding Hosts

The second task in this process is to define the location of the back-end server(s) to obtain the content.

• From the management console, go to **Forwarding > Forwarding Hosts** as shown above.

Olick **New**. The Add Forwarding Host dialog displays. Enter the name of your web server as the **Alias** and the IP address of your web server as the **Host**. Select **Server** as the **Type** option and click **OK**.

Olick Apply to finish and OK to dismiss the confirmation box.

Task 3 – Add Web Access to Allow HTTPS Traffic

Launch the Visual Policy Manager (VPM) to create a Web Access Layer that allows HTTPS traffic to the web server.

• Begin by clicking **Policy** and selecting **Add Web Access Layer** from the drop-down list. Name the layer, SSL Access; for example, and click **OK**. The layer displays in the VPM.

Note: To help maintain scalability, Blue Coat recommends giving relevant names to layers and objects.

3 Right-click the **Destination** setting and select **Set**. The Set Destination dialog displays.

- Olick New and select Request URL. The Add Request URL Object dialog displays. Click Advanced Match and select Any for Scheme. Enter your organization's URL for the Host. Name the object; RequestURL_Https for example. Click Add to add the object (wait until the dialog clears); click Close to dismiss the dialog. The Set Destination Object dialog re-displays with the new object.
- Click **OK** to set the object and dismiss the dialog. The VPM re-displays with the new **Destination** setting.

• Next, right-click the **Action** setting and select **Allow**. Click **Install Policy** to install the Web Access Layer to the policy. Click **OK** to dismiss the confirmation dialog.

Keep the VPM open for the next procedure.

Task 4 – Configuring Advanced Forwarding Rules

Next, add the forwarding rules to send requests to the web server.

- Begin by clicking **Policy** and selecting **Add Forwarding Layer** from the dropdown menu. Name the layer ForwardingHTTPS; for example. Click **OK** to add the new layer. The new layer displays in the VPM.
- Right-click the **Destination** setting and select **Set**. The Set Destination Object dialog displays.

3 Click **New** and select **Server URL**. The Add Server URL Object dialog displays.

Olick Advanced Match, select Any as the Scheme and enter your organization's URL as the Host. Name the object; example_forward; for example. Click Add to add the Server URL object (wait until the dialog clears). Click Close to dismiss the dialog. The Set Destination Object dialog re-displays.

• Click **OK** to set the object and dismiss the dialog. The new destination object displays in the forwarding layer.

Next, define forwarding of HTTPS requests to your web server: Right-click the Action setting and select Set. The Set Action Object dialog displays.

Oclick New and select Select Forwarding. The Add Select Forwarding Object dialog displays.

• Select your previously-defined forwarding host (examplewebserver, in the example) and click **Add** to move it from the left-hand box to the right-hand box. Name the forwarding object HTTPSwebserver; for example. Click **OK** to add the object and dismiss the dialog. The Set Action Object dialog re-displays.

• Click **OK** to set the object and dismiss the dialog. The VPM displays the configured forwarding layer as shown below.

Click Install Policy to install the forwarding policy. Click OK to dismiss the confirmation dialog. Close the VPM window.

In this example, now users requesting https://www.example.comreceive content from http://www.examplewebserver.com.

 $\textit{Note: Make sure that $\tt www.example.com} \ \textit{resolves to the IP address of your ProxySG}.$

Testing Your Configuration

The last step is to validate that reverse proxy with SSL is working. Open a browser and go to https://www.example.com. You see the secured content of www.examplewebserver.com.

Caveats

It is possible that the origin Web server references links to HTTP instead of relative links. This may cause certain pages to reference the origin Web server. In this case you need to install the following local policy (use the **Policy > Policy Files** page) that uses the TwoWayURLRewrite function. Be sure to change the variables appropriately.

```
<Proxy>
url.host=www.example.com action.bluecoat server portal(yes)
; This transformation provides server response rewriting.
; Note that in addition to rewrite url prefix,
; rewrite url substring and rewrite script substring are available.
define url rewrite bluecoat portal
rewrite url prefix "https://www.example.com/"
"http://www.examplewebserver.com/"
end
; This action runs the transform for the web server portaling for http
; Note that the action is responsible for rewriting related headers
define action web server portal
; request rewriting
rewrite( url, "^https://www\.example\.com/(.*)",
"http://www.examplewebserver.com/$(1)", cache, server)
rewrite( request.header.Referer, "^https://www\.example\.com/(.*)",
"http://www.examplewebserver.com/$(1)")
; response rewriting
transform examplewebserver portal
```

Note: The server_url you defined in the VPM forwarding layer previously will need to reflect the name after the rewrite; www.examplewebserver.com, in this example.

Conclusion

The ProxySG provides powerful reverse proxy capabilities allowing an organization to terminate SSL on the ProxySG and make content requests in behalf of the user to the origin server. An enterprise can achieve greater performance and SSL security benefits by implementing a reverse proxy with SSL solution on their network.