

Security Configuration Benchmark

CIS Apache HTTP Server 2.4 Benchmark

v1.0.0

The CIS Security Benchmarks division provides consensus-oriented information security products, services, tools, metrics, suggestions, and recommendations (the "SB Products") as a public service to Internet users worldwide. Downloading or using SB Products in any way signifies and confirms your acceptance of and your binding agreement to these CIS Security Benchmarks Terms of Use.

CIS SECURITY BENCHMARKS TERMS OF USE

BOTH CIS SECURITY BENCHMARKS DIVISION MEMBERS AND NON-MEMBERS MAY:

- Download, install, and use each of the SB Products on a single computer, and/or
- Print one or more copies of any SB Product that is in a .txt, .pdf, .doc, .mcw, or .rtf format, but only if each such copy is printed in its entirety and is kept intact, including without limitation the text of these CIS Security Benchmarks Terms of Use.

UNDER THE FOLLOWING TERMS AND CONDITIONS:

- SB Products Provided As Is. CIS is providing the SB Products "as is" and "as available" without: (1) any representations, warranties, or covenants of any kind whatsoever (including the absence of any warranty regarding: (a) the effect or lack of effect of any SB Product on the operation or the security of any network, system, software, hardware, or any component of any of them, and (b) the accuracy, utility, reliability, timeliness, or completeness of any SB Product); or (2) the responsibility to make or notify you of any corrections, updates, upgrades, or fixes.
- Intellectual Property and Rights Reserved. You are not acquiring any title or ownership rights in or to any SB Product, and full title and all ownership rights to the SB Products remain the exclusive property of CIS. All rights to the SB Products not expressly granted in these Terms of Use are hereby reserved.
- Restrictions. You acknowledge and agree that you may not: (1) decompile, dis-assemble, alter, reverse engineer, or otherwise attempt to derive the source code for any software SB Product that is not already in the form of source code; (2) distribute, redistribute, sell, rent, lease, sublicense or otherwise transfer or exploit any rights to any SB Product in any way or for any purpose; (3) post any SB Product on any website, bulletin board, ftp server, newsgroup, or other similar mechanism or device; (4) remove from or alter these CIS Security Benchmarks Terms of Use on any SB Product; (5) remove or alter any proprietary notices on any SB Product; (6) use any SB Product or any component of an SB Product with any derivative works based directly on an SB Product or any component of an SB Product; (7) use any SB Product or any component of an SB Product with other products or applications that are directly and specifically dependent on such SB Product or any component for any part of their functionality; (8) represent or claim a particular level of compliance or consistency with any SB Product; or (9) facilitate or otherwise aid other individuals or entities in violating these CIS Security Benchmarks Terms of Use.
- Your Responsibility to Evaluate Risks. You acknowledge and agree that: (1) no network, system, device, hardware, software, or component can be made fully secure; (2) you have the sole responsibility to evaluate the risks and benefits of the SB Products to your particular circumstances and requirements; and (3) CIS is not assuming any of the liabilities associated with your use of any or all of the SB Products.
- **CIS Liability**. You acknowledge and agree that neither CIS nor any of its employees, officers, directors, agents or other service providers has or will have any liability to you whatsoever (whether based in contract, tort, strict liability or otherwise) for any direct, indirect, incidental, consequential, or special damages that arise out of or are connected in any way with your use of any SB Product.
- Indemnification. You agree to indemnify, defend, and hold CIS and all of CIS's employees, officers, directors, agents and other service providers harmless from and against any liabilities, costs and expenses incurred by any of them in connection with your violation of these CIS Security Benchmarks Terms of Use.
- Jurisdiction. You acknowledge and agree that: (1) these CIS Security Benchmarks Terms of Use will be governed by and construed in accordance with the laws of the State of Maryland; (2) any action at law or in equity arising out of or relating to these CIS Security Benchmarks Terms of Use shall be filed only in the courts located in the State of Maryland; and (3) you hereby consent and submit to the personal jurisdiction of such courts for the purposes of litigating any such action.
- U.S. Export Control and Sanctions laws. Regarding your use of the SB Products with any non-U.S. entity or country, you acknowledge that it is your responsibility to understand and abide by all U.S. sanctions and export control laws as set from time to time by the U.S. Bureau of Industry and Security (BIS) and the U.S. Office of Foreign Assets Control (OFAC).

SPECIAL RULES FOR CIS MEMBER ORGANIZATIONS: CIS reserves the right to create special rules for: (1) CIS Members; and (2) Non-Member organizations and individuals with which CIS has a written contractual relationship. CIS hereby grants to each CIS Member Organization in good standing the right to distribute the SB Products within such Member's own organization, whether by manual or electronic means. Each such Member Organization acknowledges and agrees that the foregoing grants in this paragraph are subject to the terms of such Member's membership arrangement with CIS and may, therefore, be modified or terminated by CIS at any time.

Table of Contents

Press F9 to update table of contents.

Overview

a

Intended Audience

a

Consensus Guidance

This benchmark was created using a consensus review process comprised of volunteer and contract subject matter experts. Consensus participants provide perspective from a diverse set of backgrounds including consulting, software development, audit and compliance, security research, operations, government, and legal.

Each CIS benchmark undergoes two phases of consensus review. The first phase occurs during initial benchmark development. During this phase, subject matter experts convene to discuss, create, and test working drafts of the benchmark. This discussion occurs until consensus has been reached on benchmark recommendations. The second phase begins after the benchmark has been released to the public Internet. During this phase, all feedback provided by the Internet community is reviewed by the consensus team for incorporation in the benchmark. If you are interested in participating in the consensus review process, please send us a note to feedback@cisecurity.org.

Typographical Conventions

The following typographical conventions are used throughout this guide:

Convention	Meaning
Stylized Monospace font	Used for blocks of code, command, and script examples.
	Text should be interpreted exactly as presented.
Monospace font	Used for inline code, commands, or examples. Text should
	be interpreted exactly as presented.
<italic brackets="" font="" in=""></italic>	Italic texts set in angle brackets denote a variable
	requiring substitution for a real value.
Italic font	Used to denote the title of a book, article, or other
	publication.
Note	Additional information or caveats

a

Scoring Information

A scoring status indicates whether compliance with the given recommendation impacts the assessed target's benchmark score. The following scoring statuses are used in this benchmark:

Scored

Failure to comply with "Scored" recommendations will decrease the final benchmark score. Compliance with "Scored" recommendations will increase the final benchmark score.

Not Scored

Failure to comply with "Not Scored" recommendations will not decrease the final benchmark score. Compliance with "Not Scored" recommendations will not increase the final benchmark score.

a

Profile Definitions

The following configuration profiles are defined by this Benchmark:

- Level 1
 TBD
- Level 2TBD

Acknowledgements

This benchmark exemplifies the great things a community of users, vendors, and subject matter experts can accomplish through consensus collaboration. The CIS community thanks the entire consensus team with special recognition to the following individuals who contributed greatly to the creation of this guide:

Recommendations

1 Recommendations

Recommendations

1.1 Planning and Installation

Recommendations for the planning and installation of an Apache Web Server.

1.1.1 Pre-Installation Planning Checklist (Not Scored)

Profile Applicability:

Description:

Review and implement the following items as appropriate:

- Reviewed and implemented my company's security policies as they relate to web security.
- Implemented a secure network infrastructure by controlling access to/from your web server by using firewalls, routers and switches.
- Harden the Underlying Operating System of the web server, by minimizing listening network services, applying proper patches and hardening the configurations as recommended in the appropriate Center for Internet Security benchmark for the platform.
- Implement central log monitoring processes.
- Implemented a disk space monitoring process and log rotation mechanism.
- Educate developers, architects and testers about developing secure applications, and integrate security into the software development lifecycle. http://www.owasp.org/ http://www.owasp.org/
- Ensure the WHOIS Domain information registered for our web presence does not reveal sensitive personnel information, which may be leveraged for Social Engineering (Individual POC Names), War Dialing (Phone Numbers) and Brute Force Attacks (Email addresses matching actual system usernames).
- Ensure your Domain Name Service (DNS) servers have been properly secured to prevent attacks, as recommended in the CIS BIND DNS Benchmark.
- Implemented a Network Intrusion Detection System to monitor attacks against the web server.

Rationale:

N/A

Audit:
N/A
Remediation:
N/A
Impact:

NA

References:

- Open Web Application Security Project http://www.OWASP.org
- Web Application Security Consortium http://www.webappsec.org/

1.1.2 Do Not Install a Multi-use System (Not Scored)

Profile Applicability:

Description:

Default server configurations often expose a wide variety of services unnecessarily increasing the risk to the system. Just because a server can perform many services doesn't mean it is wise to do so. The number of services and daemons executing on the Apache Web server should be limited to those necessary, with the Web server being the only primary function of the server.

Rationale:

Maintaining a server for a single purpose increases the security of your application and system. The more services which are exposed to an attacker, the more potential vectors an attacker has to exploit the system and therefore the higher the risk for the server. A Web server should function as only a web server and if possible should not be mixed with other primary functions such as mail, DNS, database or middleware.

Audit:

Leverage the package or services manager for your OS to list enabled services and review with documented business needs of the server. On Red Hat systems, the following will produce the list of current services enabled:

```
chkconfig --list | grep ':on'
```

Remediation:

Leverage the package or services manager for your OS to uninstall or disable unneeded services. On Red Hat systems, the following will disable a given service:

chkconfig <servicename> off

1.1.3 Installing Apache (Not Scored)

Profile Applicability:

Description:

The CIS Apache Benchmark recommends using the Apache binary provided by your vendor for most situations in order to reduce the effort and increase the effectiveness of maintenance and security patches. However to keep the benchmark as generic and applicable to all Unix/Linux platforms as possible, a default source build has been used for this benchmark.

Important Note: There is a major difference between source builds and most vendor packages that is very important to highlight. The default source build of Apache is fairly conservative and minimalist in the modules included and therefore starts off in a fairly strong security state, while most vendor binaries are typically very well loaded with most of the functionality that one may be looking for. **Therefore it is important that you don't assume the default value shown in the benchmark will match default values in your installation.**

You should always test any new installation in your environment before putting it into production. Also keep in mind you can install and run a new version alongside the old one by using a different Apache prefix and a different IP address or port number in the Listen directive

Rationale:

The benefits of using the vendor supplied binaries include:

- Ease of installation as it will just work, straight out of the box.
- It is customized for your OS environment.
- It will be tested and have gone through QA procedures.
- Everything you need is likely to be included, probably including some third party modules. Many OS vendors ship Apache with mod_ssl and OpenSSL and PHP, mod_perl and mod_security for example.

- Your vendor will tell you about security issues so you have to look in less places.
- Updates to fix security issues will be easy to apply. The vendor will have already verified the problem, checked the signature on the Apache download, worked out the impact and so on.
- You may be able to get the updates automatically, reducing the window of risk.

Audit:

N/A

Remediation:

Installation depends on the operating system platform. For a source build, consult the Apache 2.4 documentation on compiling and installing http://httpd.apache.org/docs/2.4/install.html for a Red Hat Enterprise Linux the following yum command could be used.

yum install httpd

References:

Apache Compiling and Installation http://httpd.apache.org/docs/2.2/install.html

1.2 Minimize Apache Modules

It's crucial to have a minimal and compact Apache installation based on documented business requirements. The remaining of this section covers specific modules that should be reviewed and disabled if not required for business purposes. However it's very important that the review and analysis of which modules are required for business purposes not be limited to the modules explicitly listed.

1.2.1 Enable only necessary Authentication and Authorization Modules (Scored)

Profile Applicability:

Description:

The Apache 2.4 modules for authentication and authorization are grouped and named to provide both granularity, and a consistent naming convention to simplify configuration.

The authn_* modules provide authentication, while the authz_* modules provide authorization. Apache provides two types of authentication basic and digest. Review the Apache Authentication and Authorization how-to documentation http://httpd.apache.org/docs/2.4/howto/auth.html and enable only the modules that are required.

Rationale:

Authentication and authorization are your front doors to the protected information in your web site. Most installations only need a small subset of the modules available. By minimizing the enabled modules to those that are actually used, we reduce the number of "doors" and have therefore reduce the attack surface of the web site. Likewise having fewer modules means less software that could have vulnerabilities.

Audit:

1. Use the httpd -M option as root to check which auth* modules are loaded.

```
# httpd -M | egrep 'auth._'
```

2. Also use the httpd -M option as root to check for any LDAP modules which don't follow the same naming convention.

```
# httpd -M | egrep 'ldap'
```

The above commands should generate a "Syntax OK' message to stderr, in addition to a list modules installed to stdout. If the "Syntax OK" message is missing, then there was most likely an error in parsing the configuration files.

Remediation:

Consult Apache module documentation for descriptions of each module in order to determine the necessary modules for the specific installation. http://httpd.apache.org/docs/2.4/mod/ The unnecessary static compiled modules are disabled through compile time configuration options as documented in http://httpd.apache.org/docs/2.4/programs/configure.html. The dynamically loaded modules are disabled by commenting out or removing the LoadModule directive from the Apache configuration files (typically httpd.conf). Some modules may be separate packages, and may be removed.

1.2.2 Enable the Log Config Module (Scored)

Profile Applicability:

Description:

The log_config module provides for flexible logging of client requests, and provides for the configuration of the information in each log.

Rationale:

Logging is critical for monitoring usage and potential abuse of your web server. To configure the web server logging using the log format directive, this module is required

Audit:

Perform the following to determine if the log_config has been loaded:

1. Use the httpd -M option as root to check that the module is loaded.

```
# httpd -M | grep log_config
```

Note: If the module is correctly enabled, the output will include the module name and whether it is loaded statically or as a shared module

Remediation:

Perform either one of the following:

• For source builds with static modules, run the Apache ./configure script without including the --disable-log-config script options.

```
$ cd $DOWNLOAD_HTTPD
$ ./configure
```

• For dynamically loaded modules, add or modify the LoadModule directive so that it is present in the apache configuration as below and not commented out:

```
LoadModule log_config_module modules/mod_log_config.so
```

1.2.3 Disable WebDAV Modules (Scored)

Profile Applicability:

Description:

The Apache mod_dav and mod_dav_fs modules support WebDAV ('Web-based Distributed Authoring and Versioning') functionality for Apache. WebDAV is an extension to the HTTP protocol which allows clients to create, move, and delete files and resources on the web server.

Rationale:

WebDAV is not widely used, and has serious security concerns as it may allow clients to modify unauthorized files on the web server. Therefore the WebDav modules mod_dav , and mod_dav_fs should be disabled.

Audit:

Perform the following to determine if the WebDAV modules are enabled.

1. Run the httpd server with the -M option to list enabled modules:

```
# httpd -M | grep ' dav_[[:print:]]+module'
```

Note: If the WebDav modules are correctly disabled, there will be no output when executing the above command.

Remediation:

Perform either one of the following to disable WebDAV module:

1. For source builds with static modules run the Apache ./configure script without including the mod_dav, and mod_dav_fs in the --enable-modules=configure script options.

```
$ cd $DOWNLOAD_HTTPD
$ ./configure
```

2. For dynamically loaded modules comment out or remove the LoadModule directive for mod dav, and mod dav fs modules the from the httpd.conf file.

```
##LoadModule dav_module modules/mod_dav.so
##LoadModule dav_fs_module modules/mod_dav_fs.so
```

1.2.4 Disable Status Module (Scored)

Profile Applicability:

Description:

The Apache mod status module provides current server performance statistics.

Rationale:

While having server performance status information available as a web page may be convenient, it's recommended that this module be disabled:

When mod_status is loaded into the server, its handler capability is available in all
configuration files, including per-directory files (e.g., .htaccess) and may have security-related
ramifications.

Audit:

Perform the following to determine if the Status module is enabled.

1. Run the httpd server with the -M option to list enabled modules:

```
# httpd -M | egrep 'status_module'
```

Note: If the modules are correctly disabled, there will be no output when executing the above command.

Remediation:

Perform either one of the following to disable the mod_status module:

1. For source builds with static modules, run the Apache ./configure script with the --disable-status configure script options.

```
$ cd $DOWNLOAD_HTTPD
$ ./configure --disable-status
```

2. For dynamically loaded modules, comment out or remove the LoadModule directive for the mod status module from the httpd.conf file.

```
##LoadModule status_module modules/mod_status.so
```

1.2.5 Disable Autoindex Module (Scored)

Profile Applicability:

Description:

The Apache autoindex module automatically generates web page listing the contents of directories on the server, typically used so that an index.html does not have to be generated.

Rationale:

Automated directory listings should not be enabled as it will also reveal information helpful to an attacker such as naming conventions and directory paths, it may reveal files that were not intended to be revealed.

Audit:

Perform the following to determine if the module is enabled.

1. Run the httpd server with the -M option to list enabled modules:

```
# httpd -M | grep autoindex_module
```

Note: If the module is correctly disabled, there will be no output when executing the above command.

Remediation:

Perform either one of the following to disable the mod autoindex module:

1. For source builds with static modules, run the Apache ./configure script with the -- disable-autoindex configure script options

```
$ cd $DOWNLOAD_HTTPD
$ ./configure -disable-autoindex
```

2. For dynamically loaded modules, comment out or remove the LoadModule directive for mod autoindex from the httpd.conf file.

```
## LoadModule autoindex module modules/mod autoindex.so
```

1.2.6 Disable Proxy Modules (Scored)

Profile Applicability:

Description:

The Apache proxy modules allow the server to act as a proxy (either forward or reverse proxy) of http and other protocols with additional proxy modules loaded. If the Apache installation is not intended to proxy requests to or from another network then the proxy module should not be loaded.

Rationale:

Proxy servers can act as an important security control when properly configured, however a secure proxy server is not within the scope of this benchmark. A web server should be primarily a web server or a proxy server but not both, for the same reasons that other multi-use servers are not recommended. Scanning for web servers that will also proxy requests is a very common attack, as proxy servers are useful for anonymizing attacks on other servers, or possibly proxying requests into an otherwise protected network.

Audit:

Perform the following to determine if the modules are enabled.

1. Run the httpd server with the -M option to list enabled modules:

```
# httpd -M | grep proxy_
```

Note: If the modules are correctly disabled, there will be no output when executing the above command.

Remediation:

Perform either one of the following to disable the proxy module:

1. For source builds with static modules, run the Apache ./configure script without including the mod proxy in the --enable-modules=configure script options.

```
$ cd $DOWNLOAD_HTTPD
$ ./configure
```

2. For dynamically loaded modules, comment out or remove the LoadModule directive for mod proxy module and all other proxy modules from the httpd.conf file.

```
##LoadModule proxy_module modules/mod_proxy.so
##LoadModule proxy_connect_module modules/mod_proxy_connect.so
##LoadModule proxy_ftp_module modules/mod_proxy_ftp.so
##LoadModule proxy_http_module modules/mod_proxy_http.so
##LoadModule proxy_fcgi_module modules/mod_proxy_fcgi.so
##LoadModule proxy_scgi_module modules/mod_proxy_scgi.so
##LoadModule proxy_ajp_module modules/mod_proxy_ajp.so
##LoadModule proxy_balancer_module modules/mod_proxy_balancer.so
##LoadModule proxy_express_module modules/mod_proxy_express.so
```

1.2.7 Disable User Directories Modules (Scored)

Profile Applicability:

Description:

The UserDir directive must be disabled so that user home directories are not accessed via the web site with a tilde (~) preceding the username. The directive also sets the path name of the directory that will be accessed. For example:

- http://example.com/~ralph/ might access a public_html sub-directory of ralph user's home directory.
- The directive UserDir ./ might map /~root to the root directory (/).

Rationale:

The user directories should not be globally enabled since it allows anonymous access to anything users may want to share with other users on the network. Also consider that every time a new account is created on the system, there is potentially new content available via the web site.

Audit:

Perform the following to determine if the modules are enabled.

1. Run the httpd server with the -M option to list enabled modules:

```
# httpd -M | grep userdir_
```

Note: If the modules are correctly disabled, there will be no output when executing the above command.

Remediation:

Perform either one of the following to disable the user directories module:

1. For source builds with static modules, run the Apache ./configure script with the -- disable-userdir configure script options.

```
$ cd $DOWNLOAD_HTTPD
$ ./configure --disable-userdir
```

2. For dynamically loaded modules, comment out or remove the LoadModule directive for mod_userdir module from the httpd.conf file.

```
##LoadModule userdir_module modules/mod_userdir.so
```

1.2.8 Disable Info Module (Scored)

Profile Applicability:

Description:

The Apache mod_info module provides information on the server configuration via access to a /server-info URL location.

Rationale:

While having server configuration information available as a web page may be convenient it's recommended that this module NOT be enabled:

• Once mod_info is loaded into the server, its handler capability is available in per-directory .htaccess files and can leak sensitive information from the configuration directives of other Apache modules such as system paths, usernames/passwords, database names, etc.

Audit:

Perform the following to determine if the Info module is enabled.

1. Run the httpd server with the -M option to list enabled modules:

```
# httpd -M | egrep 'info_module'
```

Note: If the module is correctly disabled, there will be no output when executing the above command.

Remediation:

Perform either one of the following to disable the mod_info module:

1. For source builds with static modules, run the Apache ./configure script without including the mod_info in the --enable-modules= configure script options.

```
$ cd $DOWNLOAD_HTTPD
$ ./configure
```

2. For dynamically loaded modules, comment out or remove the LoadModule directive for the mod_info module from the httpd.conf file.

1.3 Restricting OS Privileges

Security at the operating system (OS) level is the vital foundation required for a secure web server. This section will focus on OS platform permissions and privileges.

1.3.1 Run the Apache Web Server as a non-root user (Scored)

Profile Applicability:

Description:

Although Apache typically is started with root privileges in order to listen on port 80 and 443, it can and should run as another non-root user in order to perform the web services. The Apache User and Group directives are used to designate the user and group to be used.

Rationale:

One of the best ways to reduce your exposure to attack when running a web server is to create a unique, unprivileged user and group for the server application. The "nobody" or "daemon" user and group that comes default on Unix variants should NOT be used to run the web server, since the account is commonly used for other separate daemon services. Instead, an account used only by the apache software so as to not give unnecessary access to other services. Also the user identifier used for the apache user should be a unique system account. System user accounts UID numbers have lower values which are reserved for the special system accounts not used by regular users, such as discussed in User Accounts section of the CIS Red Hat benchmark. Typically system accounts numbers ranges from 1-999, or 1-499 and are defined in the /etc/login.defs file.

As an even more secure alternative, if the Apache web server can be run on high unprivileged ports, then it is not necessary to start Apache as root, and all of the Apache processes may be run as the Apache specific user as described below.

Audit:

Ensure the apache account is unique and has been created with a UID less than the minimum normal user account with the apache group and configured in the httpd.conf file.

1. Ensure the previous lines are present in the Apache configuration and not commented out:

```
# grep -i '^User' $APACHE_PREFIX/conf/httpd.conf
# grep -i '^Group' $APACHE_PREFIX/conf/httpd.conf
```

2. Ensure the apache account UID is correct:

```
# grep '^UID_MIN' /etc/login.defs
# id apache
```

The uid must be less than the UID_MIN value in /etc/login.defs, and group of apache similar to the following entries:

```
UID_MIN 1000
uid=48(apache) gid=48(apache) groups=48(apache)
```

3. While the web server is running, check the user id for the httpd processes. The user name should match the configuration file.

```
# ps axu | grep httpd | grep -v '^root'
```

Remediation:

Perform the following:

1. If the Apache user and group do not already exist, create the account and group as a unique system account:

```
# groupadd -r apache
# useradd apache -r -g apache -d /var/www -s /sbin/nologin
```

2. Configure the Apache user and group in the Apache configuration file httpd.conf:

```
User apache
Group apache
```

1.3.2 Give the Apache User Account an Invalid Shell (Scored)

Profile Applicability:

Description:

The apache account must not be used as a regular login account, and should be assigned an invalid or nologin shell to ensure that the account cannot be used to login.

Rationale:

Service accounts such as the apache account represent a risk if they can be used to get a login shell to the system.

Audit:

Check the apache login shell in the /etc/passwd file:

grep apache /etc/passwd

The apache account shell must be /sbin/nologin or /usr/sbin/nologin or/dev/null similar to the following:

/etc/passwd:apache:x:48:48:Apache:/var/www:/sbin/nologin

Remediation:

Change the apache account to use the nologin shell or an invalid shell such as /dev/null:

chsh -s /sbin/nologin apache

1.3.3 Lock the Apache User Account (Scored)

Profile Applicability:

Description:

The user account under which Apache runs, should not have a valid password, but should be locked.

Rationale:

As a defense-in-depth measure the Apache user account should be locked to prevent logins, and to prevent a user from su-ing to apache using the password. In general there shouldn't be a need for anyone to have to su as apache, and when there is a need, then sudo should be used instead, which would not require the apache account password.

Audit:

Ensure the apache account is locked using the following:

```
# passwd -S apache
```

```
The results will be similar to the following: apache LK 2010-01-28 0 99999 7 -1 (Password locked.)
```

```
- or -
```

apache L 07/02/2012 -1 -1 -1 -1

Remediation:

Use the passwd command to lock the apache account:

```
# passwd -1 apache
```

1.3.4 Apache Directory and File Ownership (Scored)

Profile Applicability:

Description:

The Apache directories and files should be owned by root with the root (or root equivalent) group. This applies to all of the Apache software directories and files installed. The only expected exception is that the Apache web document root (\$APACHE_PREFIX/htdocs) are likely to need a designated group to allow web content to be updated (such as webupdate) through a change management process.

Rationale:

Setting the appropriate ownership and group on the Apache files and directories can help to prevent/mitigate exploitation severity and information disclosure. These changes should also be rechecked to identify any insecure settings on a continued basis through a cron job.

Audit:

1. Identify files in the Apache directory not owned by root:

```
# find $APACHE_PREFIX \! -user root -ls
```

2. Identify files in the Apache directories other than htdocs with a group different from root:

```
# find $APACHE_PREFIX -path $APACHE_PREFIX/htdocs -prune -o \! -group root -ls
```

Remediation:

Perform the following:

• Set ownership on the \$APACHE PREFIX directories such as /usr/local/apache2:

```
$ chown -R root:root $APACHE_PREFIX
```

1.3.5 Apache Directory and File Permissions (Scored)

Profile Applicability:

Description:

The permission on the Apache directories should be rwxr-xr-x (755) and the file permissions should be similar except not executable if executable is not appropriate. This applies to all of the Apache software directories and files installed with the possible exception in some cases may have a designated group with write access for the Apache web document root (\$APACHE_PREFIX/htdocs) are likely to need a designated group to allow

web content to be updated. In addition the /bin directory and executables should be set to not be readable by other.

Rationale:

Setting the appropriate permissions on the Apache files and directories can help to prevent/mitigate exploitation severity and information disclosure. These changes should also be rechecked to identify any insecure settings on a continued basis through a cron job. Also preventing reading of the Apache executables by "other" prevents non-root users from making copies of the executables which could then be modified.

Audit:

Identify files or directories in the Apache directory with other write access, excluding symbolic links:

```
# find -L $APACHE_PREFIX \! -type l \! -type s -perm /o=w -ls
```

Remediation:

Perform the following to set the permissions on the \$APACHE_PREFIX directories, and then remove other read permissions on the bin directory and its contents:

```
# chmod -R u=rwX,g=rX,o=rX $APACHE_PREFIX
# chmod -R u=rwX,g=rX,o=X $APACHE_PREFIX/bin
```

1.3.6 Core Dump Directory Security (Scored)

Profile Applicability:

Description:

The <code>CoreDumpDirectory</code> directive can be used to specify a directory which Apache attempts to switch before dumping core for debugging. The default directory is the Apache <code>ServerRoot</code> directory, however on Linux systems core dumps will be disabled by default. Most production environments should leave core dumps disabled. In the event that core dumps are needed, the directory needs to be a writable directory by Apache, and should meet the security requirements defined below in the remediation and audit.

Rationale:

Core dumps are snapshots of memory and may contain sensitive information that should not be accessible by other accounts on the system.

Audit:

Verify that either the CoreDumpDirectory directive is not enabled in any of the Apache configuration files or that the configured directory meets the following requirements:

- 1. CoreDumpDirectory is not be within the Apache web document root (\$APACHE PREFIX/htdocs)
- 2. Must be owned by root and have a group ownership of the Apache group (as defined via the Group directive)
- 3. Must have no read-write-search access permission for other users. (e.g. o=rwx)

Remediation:

Either remove the CoreDumpDirectory directive from the Apache configuration files or ensure that the configured directory meets the following requirements.

- 1. CoreDumpDirectory is not to be within the Apache web document root (\$APACHE PREFIX/htdocs)
- 2. Must be owned by root and have a group ownership of the Apache group (as defined via the Group directive)

```
# chown root:apache /var/log/httpd
```

3. Must have no read-write-search access permission for other users.

```
# chmod o-rwx /var/log/httpd
```

1.3.7 Lock File Security (Scored)

Profile Applicability:

Description:

The LockFile directive sets the path to the lock file used when Apache uses fcnt1(2) or flock(2) system calls to implement a mutex. Most Linux systems will default to using semaphores instead, so the directive may not apply. However in the event a lock file is used, it is important for the lock file to be in a locally directory that is not writable by other users.

Rationale:

If the LockFile is placed in a writable directory, other accounts could create a denial of service attack and prevent the server from starting by creating a lock file with the same name.

Audit:

- 1. Find the directory in which the LockFile would be created. The default value is the ServerRoot/logs directory.
- 2. Verify that the lock file directory is not a directory within the Apache DocumentRoot
- 3. Verify that the ownership and group of the directory is root: root (or the user under which Apache initially starts up if not root).
- 4. Verify the permissions on the directory are only writable by root (or the startup user if not root),
- 5. Check that the lock file directory is on a locally mounted hard drive rather than an NFS mounted file system

Remediation:

- 1. Find the directory in which the LockFile would be created. The default value is the ServerRoot/logs directory.
- 2. Modify the directory if the LockFile is a directory within the Apache DocumentRoot
- 3. Change the ownership and group to be root: root, if not already.
- 4. Change the permissions so that the directory is only writable by root, or the user under which Apache initially starts up (default is root),
- 5. Check that the lock file directory is on a locally mounted hard drive rather than an NFS mounted file system.

1.3.8 Pid File Se	curity (Scored)
-------------------	-----------------

Profile Applicability:

Description:

The PidFile directive sets the file path to the process ID file to which the server records the process id of the server, which is useful for sending a signal to the server process or for checking on the health of the process.

Rationale:

If the PidFile is placed in a writable directory, other accounts could create a denial of service attack and prevent the server from starting by creating a pid file with the same name.

Audit:

- 1. Find the directory in which the PidFile would be created. The default value is the ServerRoot/logs directory.
- 2. Verify that the process ID file directory is not a directory within the Apache DocumentRoot
- 3. Verify that the ownership and group of the directory is root: root (or the user under which Apache initially starts up if not root).
- 4. Verify the permissions on the directory are only writable by root (or the startup user if not root).

Remediation:

- 1. Find the directory in which the PidFile would be created. The default value is the ServerRoot/logs directory.
- 2. Modify the directory if the PidFile is in a directory within the Apache DocumentRoot
- 3. Change the ownership and group to be root: root, if not already.
- 4. Change the permissions so that the directory is only writable by root, or the user under which Apache initially starts up (default is root).

1.3.9 ScoreBoard File Security (Scored)

Profile Applicability:

Description:

The ScoreBoardFile directive sets a file path which the server will use for inter-process communication (IPC) among the Apache processes. On most Linux platform shared memory will be used instead of a file in the file system, so this directive is not generally needed and does need to be specified. However, if the directive is specified, then Apache will use the configured file for the inter-process communication. Therefore if it is specified it needs to be located in a secure directory.

Rationale:

If the ScoreBoardFile is placed in a writable directory, other accounts could create a denial of service attack and prevent the server from starting by creating a file with the same name, and or users could monitor and disrupt the communication between the processes by reading and writing to the file.

Audit:

- 1. Check to see if the ScoreBoardFile is specified in any of the Apache configuration files. If it is not present, the configuration is compliant.
- 2. Find the directory in which the ScoreBoardFile would be created. The default value is the ServerRoot/logs directory.
- 3. Verify that the scoreboard file directory is not a directory within the Apache DocumentRoot
- 4. Verify that the ownership and group of the directory is root : root (or the user under which Apache initially starts up if not root).
- 5. Change the permissions so that the directory is only writable by root (or the startup user if not root).
- 6. Check that the scoreboard file directory is on a locally mounted hard drive rather than an NFS mounted file system.

Remediation:

- 1. Check to see if the ScoreBoardFile is specified in any of the Apache configuration files. If it is not present no changes are required.
- 2. If the directive is present, find the directory in which the ScoreBoardFile would be created. The default value is the ServerRoot/logs directory.
- 3. Modify the directory if the ScoreBoardFile is in a directory within the Apache DocumentRoot
- 4. Change the ownership and group to be root: root, if not already.
- 5. Change the permissions so that the directory is only writable by root, or the user under which apache initially starts up (default is root),
- 6. Check that the scoreboard file directory is on a locally mounted hard drive rather than an NFS mounted file system.

1.4 Apache Access Control

None.

1.4.1 Deny Access to OS Root Directory (Scored)

Profile Applicability:

Description:

The Apache Directory directive allows for directory specific configuration of access controls and many other features and options. One important usage is to create a default deny policy that does not allow access to Operating system directories and files, except for those specifically allowed. This is done, by denying access to the OS root directory.

Rationale:

One aspect of Apache, which is occasionally misunderstood, is the feature of default access. That is, unless you take steps to change it, if the server can find its way to a file through normal URL mapping rules, it can and will serve it to clients. Having a default deny is a predominate security principal, and then helps prevent the unintended access, and we do that in this case by denying access to the OS root directory using either of two methods but not both:

- 1. Using the Apache Deny directive along with an Order directive.
- 2. Using the Apache Require directive.

Either method is effective. The <code>Order/Deny/Allow</code> combination are now deprecated; they provide three passes where all the directives are processed in the specified order. In contrast, the <code>Require</code> directive works on the first match similar to firewall rules. The <code>Require</code> directive is the default for Apache 2.4 and is demonstrated in the remediation procedure as it may be less likely to be misunderstood.

Audit:

Perform the following to determine if the recommended state is implemented:

- 1. Search the Apache configuration files (httpd.conf and any included configuration files) to find a root conf conf configuration files element.
- 2. Ensure that either one of the following two methods are configured:

Using the deprecated Order/Deny/Allow method:

- 1. Ensure there is a single Order directive with the value of deny, allow
- 2. Ensure there is a Deny directive, and with the value of from all.
- 3. Ensure there are no Allow or Require directives in the root <Directory> element.

Using the Require method:

- 1. Ensure there is a single Require directive with the value of all denied
- 2. Ensure there are no Allow or Deny directives in the root <Directory> element.

The following may be useful in extracting root directory elements from the Apache configuration for auditing.

```
$ perl -ne 'print if /^ *<Directory *\//i .. /<\/Directory/i'
$APACHE_PREFIX/conf/httpd.conf</pre>
```

Remediation:

Perform the following to implement the recommended state:

- 1. Search the Apache configuration files (httpd.conf and any included configuration files) to find a root
 a root
 conf
 element.
- 2. Add a single Require directive and set the value to all denied
- 3. Remove any Deny and Allow directives from the root <Directory> element.

```
<Directory>
 . . .
 Require all denied
 . . .
</Directory>
```

1.4.2 Allow Appropriate Access to Web Content (Not Scored)

Profile Applicability:

Description:

In order to serve Web content, either the Apache Allow directive or the Require directive will need to be used to allow for appropriate access to directories, locations and virtual hosts that contain web content.

Rationale:

Either the Allow or Require directives may be used within a directory, a location or other context to allow appropriate access. Access may be allowed to all, or to specific networks, or hosts, or users as appropriate. The Allow/Deny/Order directives are deprecated and should be replaced by the Require directive. It is also recommended that either the Allow directive or the Require directive be used, but not both in the same context. It's best to refer to the Apache

documentation http://httpd.apache.org/docs/2.4/mod/mod authz host.html and http://httpd.apache.org/docs/2.4/mod/mod access compat.html for details.

Audit:

Perform the following to determine if the recommended state is implemented:

- 1. Search the Apache configuration files (httpd.conf and any included configuration files) to find all <Directory> elements.
- 2. Ensure that either one of the following two methods are configured:

Use the deprecated Order/Deny/Allow method:

- 1. Ensure there is a single Order directive with the value of Deny, Allow for each.
- 2. Ensure the Allow and Deny directives, have values that are appropriate for the purposes of the directory.

Use the Require method:

- 1. Ensure that the Order/Deny/Allow directives are NOT used for the directory.
- 2. Ensure the Require directives have values that are appropriate for the purposes of the directory.

The following command may be useful to extract ctory> and ctory> and ctory> and ctory> and configuration files.

```
# perl -ne 'print if /^ *<Directory */i .. //<\/Directory/i'
$APACHE_PREFIX/conf/httpd.conf $APACHE_PREFIX/conf.d/*.conf

# perl -ne 'print if /^ *<Location */i .. //<\/Location/i'
$APACHE_PREFIX/conf/httpd.conf $APACHE_PREFIX/conf.d/*.conf

# grep -i -C 6 -i 'Allow[[:space:]]from' $APACHE_PREFIX/conf/httpd.conf
$APACHE_PREFIX/conf.d/*.conf</pre>
```

Remediation:

Perform the following to implement the recommended state:

- 1. Search the Apache configuration files (httpd.conf and any included configuration files) to find all <Directory> and <Location> elements. There should be one for the document root and any special purpose directories or locations. There are likely to be other access control directives in other contexts, such as virtual hosts or special elements like <Proxy>.
- 2. Include the appropriate Require directives, with values that are appropriate for the purposes of the directory.

The configurations below are just a few possible examples.

```
<Directory "/var/www/html/">
 Require ip 192.169.
</Directory>
```

```
<Directory "/var/www/html/">
 Require all granted
</Directory>
```

```
<Location /usage>
 Require local
</Location>

<Location /portal>
 Requirevalid-user
</Location>
```

1.4.3 Restrict OverRide for the OS Root Directory (Scored)

Profile Applicability:

Description:

The Apache AllowoverRide directive and the new AllowoverrideList directive allow for .htaccess files to be used to override much of the configuration, including authentication, handling of document types, auto generated indexes, access control, and options. When the server finds an .htaccess file (as specified by AccessFileName) it needs to know which directives declared in that file can override earlier access information. When this directive is set to None, then .htaccess files are completely ignored. In this case, the server will not even attempt to read .htaccess files in the filesystem. When this directive is set to All, then any directive which has the .htaccess Context is allowed in .htaccess files.

Refer to the Apache 2.4 documentation for details http://httpd.apache.org/docs/2.4/mod/core.html#allowoverride and http://httpd.apache.org/docs/2.4/mod/core.html#allowoverridelist

Rationale:

While the functionality of htaccess files is sometimes convenient, usage decentralizes the access controls and increases the risk of configurations being changed or viewed

inappropriately by an unintended or rogue .htaccess file. Consider also that some of the more common vulnerabilities in web servers and web applications allow the web files to be viewed or to be modified, then it is wise to keep the configuration out of the web server from being placed in .htaccess files.

Audit:

Perform the following to determine if the recommended state is implemented:

- 1. Search the Apache configuration files (httpd.conf and any included configuration files) to find a root element.
- 2. Ensure there is a single <code>AllowOverride</code> directive with the value of None.
- 3. Ensure there are no AllowOverrideList directives present.

The following may be useful for extracting root directory elements from the Apache configuration for auditing.

```
$ perl -ne 'print if /^ *<Directory *\//i .. /<\/Directory/i'
$APACHE_PREFIX/conf/httpd.conf</pre>
```

Remediation:

Perform the following to implement the recommended state:

- 1. Search the Apache configuration files (httpd.conf and any included configuration files) to find a root conf conf configuration files element.
- 2. Remove any AllowOverrideList directives found.
- 3. Add a single AllowOverride directive if there is none.
- 4. Set the value for AllowOverride to None.

```
<Directory />
 . . .
 AllowOverride None
 . . .
</Directory>
```

1.4.4 Restrict OverRide for All Directories (Scored)

Profile Applicability:

Description:

The Apache AllowOverride directive and the new AllowOverrideList directive allow for .htaccess files to be used to override much of the configuration, including authentication, handling of document types, auto generated indexes, access control, and options. When the server finds an .htaccess file (as specified by AccessFileName) it needs to know which directives declared in that file can override earlier access information. When this directive is set to None, then .htaccess files are completely ignored. In this case, the server will not even attempt to read .htaccess files in the filesystem. When this directive is set to All, then any directive which has the .htaccess context is allowed in .htaccess files.

Refer to the Apache 2.4 documentation for details http://httpd.apache.org/docs/2.4/mod/core.html#allowoverride and http://httpd.apache.org/docs/2.4/mod/core.html#allowoverridelist

Rationale:

While the functionality of htaccess files is sometimes convenient, usage decentralizes the access controls and increases the risk of configurations being changed or viewed inappropriately by an unintended or rogue .htaccess file. Consider also that some of the more common vulnerabilities in web servers and web applications allow the web files to be viewed or to be modified, then it is wise to keep the configuration out of the web server from being placed in .htaccess files

Audit:

Perform the following to determine if the recommended state is implemented:

- 1. Search the Apache configuration files (httpd.conf and any included configuration files) to find any AllowOverride directives.
- 2. Ensure there the value for AllowOverride is None.

```
grep -i AllowOverride $APACHE_PREFIX/conf/httpd.conf
```

3. Ensure there are no AllowOverrideList directives present.

Remediation:

Perform the following to implement the recommended state:

- 1. Search the Apache configuration files (httpd.conf and any included configuration files) to find AllowOverride directives.
- 2. Set the value for all AllowOverride directives to None.

```
...
AllowOverride None
...
```

3. Remove any AllowOverrideList directives found.

1.5 Minimize Features, Content and Options

None.

1.5.1 Restrict Options for the OS Root Directory (Scored)

Profile Applicability:

Description:

The Apache Options directive allows for specific configuration of options, including execution of CGI, following symbolic links, server side includes, and content negotiation.

Refer to the Apache 2.4 documentation for details: http://httpd.apache.org/docs/2.4/mod/core.html#options

Rationale:

The Options directive for the root OS level is used to create a default minimal options policy that allows only the minimal options at the root directory level. Then for specific web sites or portions of the web site, options may be enabled as needed and appropriate. No options should be enabled and the value for the Options Directive should be None.

Audit:

Perform the following to determine if the recommended state is implemented:

- 1. Search the Apache configuration files (httpd.conf and any included configuration files) to find a root conf configuration files element.
- 2. Ensure there is a single Options directive with the value of None.

The following may be useful for extracting root directory elements from the Apache configuration for auditing.

```
perl -ne 'print if /^ *<Directory */i .. /<\/Directory/i'
$APACHE_PREFIX/conf/httpd.conf</pre>
```

Remediation:

Perform the following to implement the recommended state:

- 1. Search the Apache configuration files (httpd.conf and any included configuration files) to find a root conf element
- 2. Add a single Options directive if there is none.
- 3. Set the value for Options to None.

```
<Directory>
 . . .
 Options None
 . . .
</Directory>
```

1.5.2 Restrict Options for the Web Root Directory (Scored)

Profile Applicability:

Description:

The Apache Options directive allows for specific configuration of options, including

- Execution of CGI,
- Following symbolic links,
- Server side includes, and
- Content negotiation.

Refer to the Apache 2.4 documentation for details

http://httpd.apache.org/docs/2.4/mod/core.html#options

Rationale:

The <code>Options</code> directive at the web root or document root level also needs to be restricted to the minimal options required. A setting of <code>None</code> is highly recommended, however it is recognized that at this level content negotiation may be needed if multiple languages are supported. No other options should be enabled.

Audit:

Perform the following to determine if the recommended state is implemented:

- 1. Search the Apache configuration files (httpd.conf and any included configuration files) to find the document root <Directory> elements.
- 2. Ensure there is a single Options directive with the value of None or Multiviews.

The following may be useful in extracting directory elements from the Apache configuration for auditing.

```
perl -ne 'print if /^ *<Directory */i .. /<\/Directory/i'
$APACHE_PREFIX/conf/httpd.conf</pre>
```

Remediation:

Perform the following to implement the recommended state:

- 1. Search the Apache configuration files (httpd.conf and any included configuration files) to find the document root <Directory> element.
- 2. Add or modify any existing Options directive to have a value of None or Multiviews, if multiviews are needed.

```
<Directory "/usr/local/apache2/htdocs">
 . . .
 Options None
 . . .
</Directory>
```

1.5.3 Minimize Options for Other Directories (Scored)

Profile Applicability:

Description:

The Apache Options directive allows for specific configuration of options, including execution of CGI, following symbolic links, server side includes, and content negotiation.

Refer to the Apache 2.4 documentation for details

http://httpd.apache.org/docs/2.4/mod/core.html#options

Rationale:

Likewise the options for other directories and hosts needs to be restricted to the minimal options required. A setting of None is recommended, however it is recognized that other options may be needed in some cases:

- Multiviews Is appropriate if content negotiation is required, such as when multiple language are supported.
- ExecCGI Is only appropriate for special directories dedicated to executable content such as a cgi-bin/ directory. That way you will know what is executed on the server. It is possible to enable CGI script execution based on file extension or permission settings, however this makes script control and management almost impossible as developers may install scripts without your knowledge. This may become a factor in a hosting environment.
- FollowSymLinks & SymLinksIfOwnerMatch The following of symbolic links is not recommended and should be disabled if possible. The usage of symbolic links opens up additional risk for possible attacks that may use inappropriate symbolic links to access content outside of the document root of the web server. Also consider that it could be combined with a vulnerability that allowed an attacker or insider to create an inappropriate link. The option SymLinksIfOwnerMatch is much safer in that the ownership must match in order for the link to be used, however keep in mind there is additional overhead created by requiring Apache to check the ownership.
- Includes & IncludesNOEXEC The IncludesNOEXEC option should only be needed when server side includes are required. The full Includes option should not be used as it also allows execution of arbitrary shell commands. See Apache Mod Include for details http://httpd.apache.org/docs/2.4/mod/mod_include.html
- Indexes The Indexes option causes automatic generation of indexes, if the default index page is missing, and should be disabled unless required.

Audit:

Perform the following to determine if the recommended state is implemented:

- 1. Search the Apache configuration files (httpd.conf and any included configuration files) to find the all elements.
- 2. Ensure that the Options directives do not enable Includes.

The following may be useful for extracting directory elements from the Apache configuration for auditing.

```
perl -ne 'print if /^ *<Directory */i .. /<\/Directory/i'
$APACHE_PREFIX/conf/httpd.conf

or
grep -i -A 12 '<Directory[[:space:]]' $APACHE_PREFIX/conf/httpd.conf</pre>
```

Remediation:

Perform the following to implement the recommended state:

- 1. Search the Apache configuration files (httpd.conf and any included configuration files) to find all <Directory> elements.
- 2. Add or modify any existing Options directive to NOT have a value of Includes. Other options may be set if necessary and appropriate as described above.

1.5.4 Remove Default HTML Content (Scored)

Profile Applicability:

Description:

Apache installations have default content that is not needed or appropriate for production use. The primary function for these sample content is to provide a default web site, provide user manuals or to demonstrate special features of the web server. All content that is not needed should be removed.

Rationale:

Historically these sample content and features have been remotely exploited and can provide different levels of access to the server. In the Microsoft arena, Code Red exploited a problem with the index service provided by the Internet Information Service. Usually these routines are not written for production use and consequently little thought was given to security in their development.

Audit:

Perform the following to determine if the recommended state is implemented:

- 1. Verify the document root directory and the configuration files do not provide for default index.html or welcome page,
- 2. Ensure the Apache User Manual content is not installed by checking the configuration files for manual location directives.
- 3. Verify the Apache configuration files do not have the Server Status handler configured.
- 4. Verify that the Server Information handler is not configured.

5. Verify that any other handler configurations such as perl-status is not enabled.

Remediation:

Review all pre-installed content and remove content which is not required. In particular look for the unnecessary content which may be found in the document root directory, a configuration directory such as conf/extra directory, or as a Unix/Linux package

Remove the default index.html or welcome page, if it is a separate package or comment out the
configuration if it is part of main Apache httpd package such as it is on Red Hat Linux.
 Removing a file such as the welcome.conf shown below is not recommended as it may get
replaced if the package is updated.

```
#
# This configuration file enables the default "Welcome"
# page if there is no default index page present for
# the root URL. To disable the Welcome page, comment
# out all the lines below.
#
##</LocationMatch "^/+$">
## Options -Indexes
## ErrorDocument 403 /error/noindex.html
##</LocationMatch>
```

2. Remove the Apache user manual content or comment out configurations referencing the manual

```
# yum erase httpd-manual
```

3. Remove or comment out any Server Status handler configuration.

```
#
# Allow server status reports generated by mod_status,
# with the URL of http://servername/server-status
# Change the ".example.com" to match your domain to enable.
#
##<Location /server-status>
## SetHandler server-status
## Order deny,allow
## Deny from all
## Allow from .example.com
##<//location>
```

4. Remove or comment out any Server Information handler configuration.

```
#
# Allow remote server configuration reports, with the URL of
# http://servername/server-info (requires that mod_info.c be loaded).
# Change the ".example.com" to match your domain to enable.
#
##<Location /server-info>
## SetHandler server-info
## Order deny,allow
## Deny from all
## Allow from .example.com
##*<//docation>
```

5. Remove or comment out any other handler configuration such as perl-status.

```
# This will allow remote server configuration reports, with the URL of
# http://servername/perl-status
# Change the ".example.com" to match your domain to enable.
#
##<Location /perl-status>
## SetHandler perl-script
## PerlResponseHandler Apache2::Status
## Order deny,allow
## Deny from all
## Allow from .example.com
##
##
```

1.5.5 Remove Default CGI Content printenv (Scored)

Profile Applicability:

Description:

Most Web Servers, including Apache installations have default CGI content which is not needed or appropriate for production use. The primary function for these sample programs is to demonstrate the capabilities of the web server. One common default CGI content for Apache installations is the script printenv. This script will print back to the requester all of the CGI environment variables which includes many server configuration details and system paths.

Rationale:

CGI programs have a long history of security bugs and problems associated with improperly accepting user-input. Since these programs are often targets of attackers, we need to make sure that there are no unnecessary CGI programs that could potentially be used for malicious purposes. Usually these programs are not written for production use and consequently little thought was given to security in their development. The printenv

script in particular will disclose inappropriate information about the web server including directory paths and detailed version and configuration information.

Audit:

Perform the following to determine if the recommended state is implemented:

- 1. Locate cgi-bin files and directories enabled in the Apache configuration via Script, ScriptAlias or ScriptAliasMatch or ScriptInterpreterSource directives.
- 2. Ensure the printenv CGI is not installed in any configured cgi-bin directory.

Remediation:

Perform the following to implement the recommended state:

- 1. Locate cgi-bin files and directories enabled in the Apache configuration via Script, ScriptAlias, ScriptAliasMatch, or ScriptInterpreterSource directives.
- 2. Remove the printenv default CGI in cgi-bin directory if it is installed.

rm \$APACHE PREFIX/cgi-bin/printenv

1.5.6 Remove Default CGI Content test-cgi (Scored)

Profile Applicability:

Description:

Most Web Servers, including Apache installations have default CGI content which is not needed or appropriate for production use. The primary function for these sample programs is to demonstrate the capabilities of the web server. A common default CGI content for Apache installations is the script test-cgi. This script will print back to the requester CGI environment variables which includes many server configuration details.

Rationale:

CGI programs have a long history of security bugs and problems associated with improperly accepting user-input. Since these programs are often targets of attackers, we need to make sure that there are no unnecessary CGI programs that could potentially be used for malicious purposes. Usually these programs are not written for production use

and consequently little thought was given to security in their development. The test-cgi script in particular will disclose inappropriate information about the web server including directory paths and detailed version and configuration information.

Audit:

Perform the following to determine if the recommended state is implemented:

- 1. Locate cgi-bin files and directories enabled in the Apache configuration via Script, ScriptAlias or ScriptAliasMatch other ScriptInterpreterSource directives.
- 2. Ensure the test-cgi script is not installed in any configured cgi-bin directory.

Remediation:

Perform the following to implement the recommended state:

- 1. Locate cgi-bin files and directories enabled in the Apache configuration via Script, ScriptAlias, ScriptAliasMatch, or ScriptInterpreterSource directives.
- 2. Remove the test-cgi default CGI in cgi-bin directory if it is installed.

rm \$APACHE_PREFIX/cgi-bin/test-cgi

1.5.7 Limit HTTP Request Methods (Scored)

Profile Applicability:

Description:

Use the Apache <LimitExcept> directive to restrict unnecessary HTTP request methods of
the web server to only accept and process the GET, HEAD, POST and OPTIONS HTTP request
methods.

Refer to the Apache documentation for more details

http://httpd.apache.org/docs/2.4/mod/core.html#limitexcept

Rationale:

The HTTP 1.1 protocol supports several request methods which are rarely used and potentially high risk. For example, methods such as put and delete are rarely used and should be disabled in keeping with the primary security principal of minimize features and options. Also since the usage of these methods is typically to modify resources on the web server, they should be explicitly disallowed. For normal web server operation, you will typically need to allow only the GET, HEAD and POST request methods. This will allow for downloading of web pages and submitting information to web forms. The OPTIONS request method will also be allowed as it used to request which HTTP request methods are allowed. Unfortunately the Apache <Limitexcept> directive does not deny the TRACE request method. The TRACE request method will be disallowed in another benchmark recommendation with the TraceEnable directive.

Audit:

Perform the following to determine if the recommended state is implemented:

- 1. Locate the Apache configuration files and included configuration files.
- 2. Search for all <Directory> directives other than the on the OS root directory.
- 3. Ensure that either one of the following two methods are configured:

Using the deprecated Order/Deny/Allow method:

- 1. Ensure that group contains a single Order directive within the <Directory> directive with a value of deny, allow
- 2. Verify the <LimitExcept> directive does not include any HTTP methods other than GET, POST, and OPTIONS. (It may contain fewer methods.)

Using the Require method:

- 1. Ensure there is a single Require directive with the value of all denied
- 2. Ensure there are no Allow or Deny directives in the root element.

Remediation:

Perform the following to implement the recommended state:

- 1. Locate the Apache configuration files and included configuration files.
- 2. Search for the directive on the document root directory such as:

```
<Directory "/usr/local/apache2/htdocs">
 . . .
</Directory>
```

3. Add a directive as shown below within the group of document root directives.

```
# Limit HTTP methods to standard methods. Note: Does not limit TRACE
<LimitExcept GET POST OPTIONS>
 Require all denied
</LimitExcept>
```

4. Search for other directives in the Apache configuration files other than the OS root directory, and add the same directives to each. It is very important to understand that the directives are based on the OS file system hierarchy as accessed by Apache and not the hierarchy of the locations within web site URLs.

1.5.8 Disable HTTP TRACE Method (Scored)

Profile Applicability:

Description:

Use the Apache TraceEnable directive to disable the HTTP TRACE request method. Refer to the Apache documentation for more details: http://httpd.apache.org/docs/2.4/mod/core.html#traceenable

Rationale:

The HTTP 1.1 protocol requires support for the TRACE request method which reflects the request back as a response and was intended for diagnostics purposes. The TRACE method is not needed and is easily subjected to abuse and should be disabled.

Audit:

Perform the following to determine if the recommended state is implemented:

- 1. Locate the Apache configuration files and included configuration files.
- 2. Verify there is a single TraceEnable directive configured with a value of off

Remediation:

Perform the following to implement the recommended state:

- 1. Locate the main Apache configuration file such as httpd.conf.

TraceEnable off

1.5.9 Restrict HTTP Protocol Versions (Scored)

Profile Applicability:

Description:

The Apache modules mod_rewrite or mod_security can be used to disallow old and invalid HTTP protocols versions. The HTTP version 1.1 RFC is dated June 1999, and has been supported by Apache since version 1.2. It should no longer be necessary to allow ancient versions of HTTP such as 1.0 and prior. Refer to the Apache documentation on mod_rewrite for more details: http://httpd.apache.org/docs/2.4/mod/mod rewrite.html

Rationale:

Many malicious automated programs, vulnerability scanners and fingerprinting tools will send abnormal HTTP protocol versions to see how the web server responds. These requests are usually part of the attacker's enumeration process and therefore it is important that we respond by denying these requests.

Audit:

Perform the following to determine if the recommended state is implemented:

- 1. Locate the Apache configuration files and included configuration files.
- 2. Verify there is a rewrite condition within the global server context that disallows requests that do not include the HTTP/1.1 header as shown below.

```
RewriteEngine On
RewriteCond %{THE_REQUEST} !HTTP/1\.1$
RewriteRule .* - [F]
```

3. Verify the following directives are included in each section so that the main server settings will be inherited.

```
RewriteEngine On
RewriteOptions Inherit
```

Remediation:

Perform the following to implement the recommended state:

- 1. Load the mod rewritemodule for Apache by doing either one of the following:
 - 1. Build Apache with mod_rewrite statically loaded during the build, by adding the enable—rewrite option to the ./configure script.

```
./configure --enable-rewrite
```

2. Or dynamically loading the module with the LoadModule directive in the httpd.conf configuration file.

```
LoadModule rewrite_module modules/mod_rewrite.so
```

2. Locate the main Apache configuration file such as httpd.conf and add the following rewrite condition to match HTTP/1.1 and the rewrite rule to the global server level configuration to disallow other protocol versions.

```
RewriteEngine On
RewriteCond %{THE_REQUEST} !HTTP/1\.1$
RewriteRule .* - [F]
```

3. By default, mod_rewrite configuration settings from the main server context are not inherited by virtual hosts. Therefore it is also necessary to add the following directives in each section to inherit the main server settings.

RewriteEngine On RewriteOptions Inherit

1.5.10 Restrict Access to .ht* files (Scored)

Profile Applicability:

Description:

Restrict access to any files beginning with .ht using the FileMatch directive.

Rationale:

The default name for access filename which allows files in web directories to override the Apache configuration is .htaccess. The usage of access files should not be allowed, but as a defense in depth a FilesMatch directive is recommended to prevent web clients from viewing those files in case they are created. Also a common name for web password and group files is .htpasswd and .htgroup. Neither of these files should be placed in the document root, but in the event they are, the FilesMatch directive can be used to prevent them from being viewed by web clients.

Audit:

Perform the following steps to determine if the recommended state is implemented:

1. Verify that a FileMatch directive similar to the one above is present in the apache configuration and not commented out, The deprecated Deny from All directive may be used instead of the Require directive.

Remediation:

Perform the following to implement the recommended state:

1. Add or modify the following lines in the apache configuration at the server configuration level.

```
<FilesMatch "^\.ht">
 Require all denied
</FilesMatch>
```

1.5.11 Restrict File Extensions (Scored)

Profile Applicability:

Description:

Restrict access to inappropriate file extensions that are not expected to be a legitimate part of web sites using the FilesMatch directive.

Rationale:

There are many files that are often left within the web server document root that could provide an attacker with sensitive information. Most often these files are mistakenly left behind after installation, trouble-shooting, or backing up files before editing. Regardless of the reason for their creation, these files can still be served by Apache even when there is no hyperlink pointing to them. The web administrators should use the <code>FilesMatch</code> directive to restrict access to only those file extensions that are appropriate for the web server. Rather than create a list of potentially inappropriate file extensions such as <code>.bak</code>, <code>.config</code>, <code>.old</code>, etc, it is recommended instead that a white list of the appropriate and expected file extensions for the web server be created, reviewed and restricted with a <code>FilesMatch</code> directive.

Audit:

Perform the following steps to determine if the recommended state is implemented:

- 1. Verify that the FilesMatch directive that denies access to all files is present as shown in step 3 of the remediation.
- 2. Verify that there is another FilesMatch directive similar to the one in step 4 of the remediation, with an expression that matches the approved file extensions.

Remediation:

Perform the following to implement the recommended state:

Compile a list of existing file extension on the web server. The following find/awk command
may be useful, but is likely to need some customization according to the appropriate webroot
directories for your web server. Please note that the find command skips over any files without
a dot (.) in the file name, as these are not expected to be appropriate web content.

```
find */htdocs -type f -name '*.*' | awk -F. '{print $NF }' | sort -u
```

- 2. Review the list of existing file extensions, for appropriate content for the web server, remove those that are inappropriate and add any additional file extensions expected to be added to the web server in the near future.
- 3. Add the FilesMatch directive below which denies access to all files by default.

```
# Block all files by default, unless specifically allowed.
<FilesMatch "^.*$">
 Require all denied
</FilesMatch>
```

4. Add another a FilesMatch directive that allows access to those file extensions specifically allowed from the review process in step 2. An example FilesMatch directive is below. The file extensions in the regular expression should match your approved list, and not necessarily the expression below.

```
# Allow files with specifically approved file extensions
# Such as (css, htm; html; js; pdf; txt; xml; xsl; ...),
# images (gif; ico; jpeg; jpg; png; ...), multimedia
<FilesMatch "^.*\.(css|html?|js|pdf|txt|xml|xsl|gif|ico|jpe?g|png)$">
 Require all denied
</FilesMatch>
```

1.5.12 Deny IP Address Based Requests (Scored)

Profile Applicability:

Description:

The Apache module mod_rewrite can be used to disallow access for requests that use an IP address instead of a host name for the URL. Most normal access to the website from browsers and automated software will use a host name, and will therefore include the host name in the HTTP HOST header.

Refer to the Apache documentation for details http://httpd.apache.org/docs/2.4/mod/mod_rewrite.html

Rationale:

A common malware propagation and automated network scanning technique is to use IP addresses rather than host names for web requests, since it's much simpler to automate. By denying IP based web requests, these automated techniques will be denied access to the website. Of course malicious web scanning techniques continue to evolve, and many are now using hostnames, however denying access to the IP based requests is still a worthwhile defense.

Audit:

Perform the following steps to determine if the recommended state is implemented:

- 1. Locate the Apache configuration files and included configuration files.
- 2. Verify there is a rewrite condition within the global server context that disallows IP based requests by requiring a HTTP HOST header similar to the example shown below.

```
RewriteCond %{HTTP_HOST} !^www\.example\.com [NC]
RewriteCond %{REQUEST_URI} !^/error [NC]
RewriteRule ^.(.*) - [L,F]
```

Remediation:

Perform the following to implement the recommended state:

- 1. Load the mod rewrite module for Apache by doing either one of the following:
 - 1. Build Apache with mod_rewrite statically loaded during the build, by adding the -- enable-rewrite option to the ./configure script.

```
./configure --enable-rewrite
```

2. Or dynamically loading the module with the LoadModule directive in the httpd.conf configuration file.

```
LoadModule rewrite_module modules/mod_rewrite.so
```

2. Add the RewriteEngine directive to the configuration within the global server context with the value of on so that the rewrite engine is enabled.

```
RewriteEngine On
```

3. Locate the Apache configuration file such as httpd.conf and add the following rewrite condition to match the expected host name of the top server level configuration.

```
RewriteCond %{HTTP_HOST} !^www\.example\.com [NC]
RewriteCond %{REQUEST_URI} !^/error [NC]
RewriteRule ^.(.*) - [L,F]
```

1.6 Operations - Logging, Monitoring and Maintenance

Operational procedures of logging, monitoring and maintenance are vital to protecting your web servers as well as the rest of the infrastructure.

1.6.1 Configure the Error Log (Scored)

Profile Applicability:

Description:

The LogLevel directive is used to configure the severity level for the error logs. While the ErrorLog directive configures the error log file name. The log level values are the standard syslog levels of emerg, alert, crit, error, warn, notice, info and debug. The recommended level is notice, so that all errors from the emerg level through notice level will be logged.

Rationale:

The server error logs are invaluable because they can also be used to spot any potential problems before they become serious. Most importantly, they can be used to watch for anomalous behavior such as a lot of "not found" or "unauthorized" errors may be an indication that an attack is pending or has occurred.

Audit:

Perform the following steps to determine if the recommended state is implemented:

- Verify the LogLevel in the Apache server configuration has a value of notice or lower. Note
 that it is also compliant to have a value of info or debug if there is a need for a more verbose
 log and the storage and monitoring processes are capable of handling the extra load. The
 recommended value is notice.
- 2. Verify the ErrorLog directive is configured to an appropriate log file or syslog facility.

3. Verify there is a similar ErrorLog directive for each virtual host configured if the virtual host will have different people responsible for the web site.

Remediation:

Perform the following to implement the recommended state:

1. Add or modify the LogLevel in the Apache configuration to have a value of notice or lower. Note that is it is compliant to have a value of info or debug if there is a need for a more verbose log and the storage and monitoring processes are capable of handling the extra load. The recommended value is notice.

LogLevel notice

2. Add an ErrorLog directive if not already configured. The file path may be relative or absolute, or the logs may be configured to be sent to a syslog server.

ErrorLog "logs/error log"

3. Add a similar ErrorLog directive for each virtual host configured if the virtual host will have different people responsible for the web site. Each responsible individual or organization needs access to their own web logs, and needs the skills/training/tools for monitoring the logs.

1.6.2 Configure the Access Log (Scored)

Profile Applicability:

Description:

The LogFormat directive defines the format and information to be included in the access log entries. The CustomLog directive specifies the log file, syslog facility or piped logging utility.

Rationale:

The server access logs are also invaluable for a variety of reasons. They can be used to determine what resources are being used most. Most importantly, they can be used to investigate anomalous behavior that may be an indication that an attack is pending or has occurred. If the server only logs errors, and does not log successful access, then it is very

difficult to investigate incidents. You may see that the errors stop, and wonder if the attacker gave up, or was the attack successful.

Audit:

Perform the following steps to determine if the recommended state is implemented:

- 1. Verify the LogFormat directive in the Apache server configuration has the recommended information parameters.
- 2. Verify the CustomLog directive is configured to an appropriate log file, syslog facility, or piped logging utility and uses the combined format.
- 3. Verify there is a similar CustomLog directives for each virtual host configured if the virtual host will have different people responsible for the web site.

Remediation:

Perform the following to implement the recommended state:

1. Add or modify the LogFormat directives in the Apache configuration to use the standard and recommended combined format show as shown below.

```
LogFormat "%h %l %u %t \"%r\" %>s %b \"%{Referer}i\" \"%{User-agent}i\"" combined
```

2. Add or modify the CustomLog directives in the Apache configuration to use the combined format with an appropriate log file, syslog facility or piped logging utility.

```
CustomLog log/access log combined
```

3. Add a similar CustomLog directives for each virtual host configured if the virtual host will have different people responsible for the web site. Each responsible individual or organization needs access to their own web logs, and needs the skills/training/tools for monitor the logs.

1.6.3 Log Monitoring (Not Scored)

Profile Applicability:

Description:

Collecting the Apache logs is an important start, but there must be a monitoring process that will review the logs for indications of potential attack or abuse. The monitoring process should be at least on a daily process, and more frequently for high risk environment or large installations. Log collection and analysis tools are important to making the monitoring process effective. Some of the most popular and recommended log monitoring tools include:

- LogWatch provides host based log monitoring and is installed by default on many Linux systems,
- Syslog and syslog-ng provides central collection is very popular and recommended for medium and larger installations and would feed into a centralized log monitoring process,
- OSSEC is an open source HIDS which optionally includes log collection and monitoring and is useful for all size organizations.

At a minimum, a processed summary of the web request that resulted in errors (Status codes 400's - 599) should be reviewed daily. Detection of other anomalies like spikes in traffic to specific URL's and/or from individual IP addresses are also desirable, as common attack patterns such as password guessing or attempted blind sql-injection may be detected.

Rationale:

Even with sophisticated tools, log monitoring when done correctly is necessarily one of the more expensive security controls, as it requires human effort in the review process as well as investigating of anomalies and handling of incidents. It is a way too common mistake to underestimate the tremendous value to the organization in proper monitoring, and hence resources for monitoring are not sufficient and/or the log filtering and anomaly detection is turned up to the point where attacks and abuse are not detected. Increases in web application attacks has been one of the primary security trends on this past decade and is expected to continue for the foreseeable future.

Audit:

Perform the following steps to determine if the recommended state is implemented:

- 1. Verify that a log collection and monitoring process is implemented and configured to send appropriate reports and alerts to an individual or a team monitoring the logs.
- 2. All of the Apache logs are configure to be included in the implemented log collection and monitoring process.
- 3. If possible review the log monitoring and incident response process, to ensure they are assigned to appropriate staff with sufficient training and resources.

Remediation:

Perform the following to implement the recommended state:

- 1. Decide on host based log monitoring and/or central log collection, and perform either or both of the following:
 - Install suitable host based log monitoring tools such as LogWatch or OSSEC and configure to send appropriate reports and alerts to an individual or a team monitoring the logs.
 - 2. Configure Apache to send logs to the syslog daemon and configure syslog to send to a central collection and monitoring system(s).
- 2. Develop a log monitoring and incident response process and assign appropriate staff with the training and system resources to implement.

1.6.4 Log Storage and Rotation (Scored)

Profile Applicability:

Description:

It is important that there is adequate disk space on the partition that will hold all the log files, and that log rotation is configured to retain at least 3 months or 13 weeks if central logging is not used for storage.

Rationale:

Keep in mind that the generation of logs is under a potential attacker's control. So do not hold any Apache log files on the root partition of the OS. This could result in a denial of service against your web server host by filling up the root partition and causing the system to crash. For this reason it is recommended that the log files should be stored on a dedicated partition. Likewise consider that attackers sometimes put information into your logs which is intended to attack your log collection or log analysis processing software. So it is important that they are not vulnerable. Investigation of incidents often require access to several months or more of logs, which is why it is important to keep at least 3 months available. Two common log rotation utilities include rotatelogs (8) which is bundled with Apache, and logrotate(8) commonly bundled on Linux distributions are described in the remediation section.

Audit:

Perform the following steps to determine if the recommended state is implemented:

- 1. Verify the web log rotation configuration matches the Apache configured log files.
- 2. Verify the rotation period and number of logs to retain is at least 13 weeks or 3 months.
- 3. For each virtual host configured with its own log files ensure that those log files are also included in a similar log rotation.

Remediation:

To implement the recommended state do either option a) if using the Linux logrotate utility or option b) if using a piped logging utility such as the Apache rotatelogs:

- 1. File Logging with Logrotate:
 - 1. Add or modify the web log rotation configuration to match your configured log files in /etc/logrotate.d/httpd to be similar to the following.

```
/var/log/httpd/*log {
 missingok
 notifempty
 sharedscripts
 postrotate
 /bin/kill -HUP `cat /var/run/httpd.pid 2>/dev/null` 2> /dev/null ||
true
 endscript
}
```

2. Modify the rotation period and number of logs to keep so that at least 13 weeks or 3 months of logs are retained. This may be done as the default value for all logs in /etc/logrotate.conf or in the web specific log rotation configuration in /etc/logrotate.d/httpd to be similar to the following.

```
# rotate log files weekly
weekly

# keep 13 weeks of backlogs
rotate 13
```

- 3. For each virtual host configured with it's own log files ensure that those log files are also included in a similar log rotation.
- 2. Piped Logging:
 - 1. Configure the log rotation interval and log file names to a suitable interval such as daily.

```
CustomLog "|bin/rotatelogs -1 /var/logs/logfile.%Y.%m.%d 86400" combined
```

- 2. Ensure the log file naming and any rotation scripts provide for retaining at least 3 months or 13 weeks of log files.
- 3. For each virtual host configured with its own log files ensure that those log files are also included in a similar log rotation.

1.6.5 Monitor Vulnerability Lists (Not Scored)

Profile Applicability:

Description:

Subscribe to an appropriate security advisory list.

Rationale:

One of the most frustrating aspects of web attacks is that most can be prevented if the appropriate patches are applied. Both OS and web server vendors are constantly issuing patches in response to flaws found within their application's code. Keeping abreast of new patches can be a daunting task to say the least. To keep abreast of issues specific to Apache software and the operating system platform, the individuals responsible for security and/or administration of the server should subscribe to a notification service such as those listed below that will alert them to newly discovered security issues.

Audit:

Perform the following steps to determine if the recommended state is implemented:

- 1. Identify personnel responsible updating the Apache software.
- 2. Interview responsible personnel with regard to how they find out about vulnerabilities and security patches available.

Remediation:

Subscribe to one or more of the following to stay abreast of new vulnerabilities.

- 1. Apache httpd mailing list http://httpd.apache.org/lists.html The main announcement mailing list is going to tell you whenever a new release of Apache comes out and about security fixes but doesn't usually contain much information about the actual issues. Serious vulnerabilities tend to get their own advisories written up, which also get posted to the announce list.
- 2. OS Vendor security lists such as Red Hat https://www.redhat.com/mailman/listinfo/enterprise-watch-list
- 3. CERT CC http://www.cert.org/ The Computer Emergency Response Team Co-ordination Centre monitors security incidents mostly focused on those that have a significant impact. CERT advisories are well researched and a good source of information, especially when CERT was notified of an issue in advance. Not all issues are notified to CERT so it cannot be relied upon as a sole source of information, and since CERT deal with issues across all products and operating systems they are not always able to give immediate updates. Even so, it is well worth subscribing to their alert lists.

4. Security service provider lists - Many security service providers now provide security notifications which can be customized to report only on software and systems that you actual deploy. If you already subscribe to one of these, then be sure Apache is included in the customization.

1.6.6 Apply Applicable Patches (Scored)

Profile Applicability:

Description:

Apply available Apache patches within 1 month of availability.

Rationale:

Obviously knowing about newly discovered vulnerabilities is only part of the solution; there needs to be a process in place where patches are tested and installed. These patches fix diverse problems, including security issues.

Audit:

Perform the following steps to determine if the recommended state is implemented:

- 1. When Apache was built from source:
 - 1. Check the Apache web site for latest versions, date of releases and any security patches. http://httpd.apache.org/security/vulnerabilities 24.html Apache patches are available http://www.apache.org/dist/httpd/patches
 - 2. If newer versions with security patches more than 1 month old and are not installed, then the installation is not sufficiently up-to-date.
- 2. When using platform packages such as Red Hat.
- 3. Check for vendor supplied updates such as the yum repository or the vendor web site such as https://www.redhat.com/security/updates/advisory/.

yum check-update httpd

4. If newer versions with security patches more than 1 month old are not installed, then the installation is not sufficiently up-to-date.

Remediation:

Update to the latest Apache release available according to either of the following:

- 1. When building from source:
 - 1. Read release notes and related security patch information
 - 2. Download latest source and any dependent modules such as mod security.
 - 3. Build new Apache software according to your build process with the same configuration options.
 - 4. Install and Test the new software according to your organizations testing process.
 - 5. Move to production according to your organizations deployment process.
- 2. When using platform packages such as Red Hat.
 - 1. Read release notes and related security patch information
 - 2. Download and install latest available Apache package and any dependent software.

yum update httpd

- 3. Test the new software according to your organizations testing process.
- 4. Move to production according to your organizations deployment process.

1.7 Use SSL/TLS

None.

1.7.1 Install mod ssl and/or mod nss (Scored)

Profile Applicability:

Description:

Secure Sockets Layer (SSL) was developed by Netscape and turned into an open standard, and was renamed Transport Layer Security (TLS) as part of the process. TLS is important for protecting communication and can provide authentication of the server and even the client. However contrary to vendor claims, implementing SSL does NOT directly make your web server more secure! SSL is used to encrypt traffic and therefore does provide confidentiality of private information and users credentials. Keep in mind, however that just because you have encrypted the data in transit does not mean that the data provided by the client is secure while it is on the server. Also SSL does not protect the web server, as attackers will easily target SSL-Enabled web servers, and the attack will be hidden in the encrypted channel. The mod ssl module is the standard, most used module that

implements SSL/TLS for Apache. A newer module found on Red Hat systems can be a compliment or replacement for <code>mod_ssl</code>, and provides the same functionality plus additional security services. The <code>mod_nss</code> is an Apache module implementation of the Network Security Services (NSS) software from Mozilla, which implements a wide range of cryptographic functions in addition to TLS.

Rationale:

It is best to plan for SSL/TLS implementation from the beginning of any new web server. As most web servers have some need for SSL/TLS due to:

- Non-public information submitted that should be protected as it's transmitted to the web server.
- Non-public information that is downloaded from the web server.
- Users are going to be authenticated to some portion of the web server
- There is a need to authenticate the web server to ensure users that they have reached the real web server, and have not been phished or redirected to a bogus site.

Audit:

Perform the following steps to determine if the recommended state is implemented:

1. Ensure the mod ssl and/or mod nss is loaded in the Apache configuration:

```
# httpd -M | egrep 'ssl_module|nss_module'
```

Results should show "syntax ok" along with either or both of the modules.

Remediation:

Perform either of the following to implement the recommended state:

1. For Apache installations built from the source, use the option <code>--with-ssl=</code> to specify the openssl path, and the <code>--enable-ssl</code> configure option to add the SSL modules to the build. The <code>--with-included-apr</code> configure option may be necessary if there are conflicts with the platform version. If a new version of Openssl is needed it may be downloaded from http://www.openssl.org/ See the Apache documentation on building from source http://httpd.apache.org/docs/2.4/install.html for details.

```
# ./configure --with-included-apr --with-ssl=$OPENSSL_DIR --enable-ssl
```

2. For installations using OS packages, it is typically just a matter of ensuring the mod_ssl package is installed. The mod_nss package might also be installed. The following yum commands are suitable for Red Hat Linux.

yum install mod_ssl

1.7.2 Install a Valid Trusted Certificate (Scored)

Profile Applicability:

Description:

The default SSL certificate is self-signed and is not trusted. Install a valid certificate signed by a commonly trusted certificate authority. To be valid, the certificate must be:

- Signed by a trusted certificate authority
- Not be expired, and
- Have a common name that matches the host name of the web server, such as www.example.com.

Rationale:

A digital certificate on your server automatically communicates your site's authenticity to visitors' web browsers. If a trusted authority signs your certificate, it confirms for the visitor they are actually communicating with you, and not with a fraudulent site stealing credit card numbers or personal information.

Audit:

Perform either or both of the following steps to determine if the recommended state is implemented:

1. OpenSSL can also be used to validate a certificate as a valid trusted certificate, using a trusted bundle of CA certificate. It is important that the CA bundle of certificates be an already validated and trusted file in order for the test to be valid.

\$ openssl verify -CAfile /etc/pki/tls/certs/ca-bundle.crt -purpose sslserver
/etc/pki/tls/certs/example.com.crt

```
/etc/pki/tls/certs/example.com.crt: OK
```

A specific error message and code will be reported in addition to the OK if the certificate is not valid, For example:

```
error 10 at 0 depth lookup:certificate has expired OK
```

2. Testing can also be done by connecting to a running web server. This may be done with your favorite browser, a command line web client or with openssl s_client. Of course it is important here as well to be sure of the integrity of the trusted certificate authorities used by the web client. Visit the OWASP testing SSL web page for additional suggestions: http://www.owasp.org/index.php/Testing for SSL-TLS %28OWASP-CM-001%29

Remediation:

Perform the following to implement the recommended state:

- 1. Decide on the host name to be used for the certificate. It is important to remember that the browser will compare the host name in the URL to the common name in the certificate, so that it is important that all https: URL's match the correct host name. Specifically the host name www.example.com is not the same as example.com nor the same as ssl.example.com.
- 2. Generate a private key using openssl. Although certificate key lengths of 1024 have been common in the past, a key length of 2048 is now recommended for strong authentication. The key must be kept confidential and will be encrypted with a passphrase by default. Follow the steps below and respond to the prompts for a passphrase. See the Apache or OpenSSL documentation for details:

http://httpd.apache.org/docs/2.4/ssl/ssl_faq.html#realcert http://www.openssl.org/docs/HOWTO/certificates.txt

```
# cd /etc/pki/tls/certs
# umask 077
# openssl genrsa -aes128 2048 > example.com.key

Generating RSA private key, 2048 bit long modulus
...++
e is 65537 (0x10001)
Enter pass phrase:
Verifying - Enter pass phrase:
```

3. Generate the certificate signing request (CSR) to be signed by a certificate authority. It is important that common name exactly make the web host name.

```
# openssl req -utf8 -new -key www.example.com.key -out www.example.com.csr
Enter pass phrase for example.com.key:
You are about to be asked to enter information that will be incorporated
into your certificate request.
What you are about to enter is what is called a Distinguished Name or a DN.
There are quite a few fields but you can leave some blank
For some fields there will be a default value,
If you enter '.', the field will be left blank.
Country Name (2 letter code) [GB]:US
State or Province Name (full name) [Berkshire]: New York
Locality Name (eg, city) [Newbury]:Lima
Organization Name (eg, company) [My Company Ltd]: Durkee Consulting
Organizational Unit Name (eg, section) []:
Common Name (eq, your name or your server's hostname) []:www.example.com
Email Address []:ralph@example.com
Please enter the following 'extra' attributes
to be sent with your certificate request
A challenge password []:
An optional company name []:
# mv www.example.com.key /etc/pki/tls/private/
```

- 4. Send the certificate signing request (CSR) to a certificate signing authority to be signed, and follow their instructions for submission and validation. The CSR and the final signed certificate are just encoded text, and need to be protected for integrity, but not confidentiality. This certificate will be given out for every SSL connection made.
- 5. The resulting signed certificate may be named www.example.com.crt and placed in /etc/pki/tls/certs/ as readable by all (mode 0444). Please note that the certificate authority does not need the private key (example.com.key) and this file must be carefully protected. With a decrypted copy of the private key, it would be possible to decrypt all conversations with the server.
- 6. Do not forget the passphrase used to encrypt the private key. It will be required every time the server is started in https mode. If it is necessary to avoid requiring an administrator having to type the passphrase every time the httpd service is started, the private key may be stored in clear text. Storing the private key in clear text increases the convenience while increasing the risk of disclosure of the key, but may be appropriate for the sake of being able to restart, if the risks are well managed. Be sure that the key file is only readable by root. To decrypt the private key and store it in clear text file the following openssl command may be used. You can tell by the private key headers whether it is encrypted or clear text.

```
# cd /etc/pki/tls/private/
# umask 077
# openssl rsa -in www.example.com.key -out www.example.com.key.clear
```

7. Locate the Apache configuration file for mod_ssl and add or modify the SSLCertificateFile and SSLCertificateKeyFile directives to have the correct path for

the private key and signed certificate files. If a clear text key is referenced then a passphrase will not be required. You can use the CA's certificate that signed your certificate instead of the CA bundle, to speed up the initial SSL connection as fewer certificates will need to be transmitted.

```
SSLCertificateFile /etc/pki/tls/certs/example.com.crt
SSLCertificateKeyFile /etc/pki/tls/private/example.com.key

# Default CA file, can be replaced with your CA's certificate.
SSLCACertificateFile /etc/pki/tls/certs/ca-bundle.crt
```

8. Lastly, start or restart the httpd service and verify correct functioning with your favorite browser.

1.7.3 Protect the Servers Private Key (Scored)

Profile Applicability:

Description:

It is critical to protect the server's private key. The server private key is be encrypted by default as a means of protecting it, however having it encrypted means that the passphrase is required each time the server is started up, and now it is necessary to protect the passphrase as well. The passphrase may be typed in when it is manually started up, or provided by an automated program.

See http://httpd.apache.org/docs/2.4/mod/mod_ssl.html#sslpassphrasedialog for details.

To summarize the options are:

- 1. Use SSLPassPhraseDialog builtin, Requires a passphrase to be manually entered.
- 2. Use SSLPassPhraseDialog |/path/to/program to provide the passphrase.
- 3. Use SSLPassPhraseDialog exec:/path/to/program to provide the passphrase,
- 4. Store the private key in clear text so that a passphrase is not required.

Any of the above options 1-4 are acceptable as long as the key and passphrase are protected as described below. Option 1 has the additional security benefit of not storing the passphrase, but is not generally acceptable for most production web servers, since it requires the web server to be manually started. Options 2 and 3 can provide additional security if the programs providing them are secure. Option 4 is the simplest, is widely used and is acceptable as long as the private key is appropriately protected.

Rationale:

If the private key were to be disclosed, it could be used to decrypt all of the SSL communications with the web server, and could also be used to impersonate the web server.

Audit:

Perform the following steps to determine if the recommended state is implemented:

- 1. For each certificate file referenced in the Apache configuration files with the SSLCertificateFile directive, examine the file for a private key, clearly identified by the string "PRIVATE KEY---"
- 2. For each file referenced in the Apache configuration files with the SSLCertificateKeyFile directive, verify the ownership is root:root and the permission 0400.

Remediation:

Perform the following to implement the recommended state:

- 1. All private keys must be stored separately from the public certificates. Find all SSLCertificateFile directives in the Apache configuration files. For any SSLCertificateFile directives that do not have a corresponding separate SSLCertificateKeyFile directive, move the key to a separate file from the certificate, and add the SSLCertificateKeyFile directive for the key file.
- 2. For each the SSLCertificateKeyFile directive, change the ownership and permissions on the server private key to owned by root:root with permission 0400.

1.7.4 Restrict Weak SSL Protocols and Ciphers (Scored)

Profile Applicability:

Description:

Disable weak SSL protocols and weak ciphers using the SSLProtocol, SSLCipherSuite, and SSLHonorCipherOrder directives.

Rationale:

The SSLv2 protocol is flawed and shouldn't be used, as it is subject to man-in-the-middle attacks and other cryptographic attacks. The SSLv3 and TLSv1 protocols should be used instead, and the newer TLS protocols should be preferred.

IMPORTANT NOTICE: In October 2011, a new TLS attack, known as BEAST, was widely disclosed against the SSL/TLS CBC based ciphers. The attack affected all SSLv3 and TLS1.0 block ciphers that used CBC mode. Since RC4 is a stream cipher it does not use CBC mode. To mitigate this vulnerability it is recommended to enable the SSLHonorCipherOrder and then prefer a few of the TLS1.2 ciphers, followed by the RC4 ciphers, and then to allow the SSLv3 ciphers which had previously been considered strong. It is important to note that the cipher preference is only a mitigation, and will not prevent a client from connecting with ciphers that are vulnerable.

Audit:

Perform the following steps to determine if the recommended state is implemented:

- 1. Verify the SSLProtocol directive disables SSLv2 is present in the Apache server level configuration and every virtual host that is SSL enabled. Also verify the SSLCipherSuite directive disables weak ciphers in the Apache server level configuration and every virtual host that is SSL enabled.
- Alternately the SSL protocols and ciphers supported can be easily tested by connecting to a running web server with openssl s_client such as shown in http://www.owasp.org/index.php/Testing for SSL-TLS %28OWASP-CM-001%29

Remediation:

Perform the following to implement the recommended state:

1. Add or modify the following line in the Apache server level configuration and every virtual host that is SSL enabled:

```
SSLProtocol -ALL +SSLv3 +TLSv1
```

2. Add or modify the following line in the Apache server level configuration and every virtual host that is SSL enabled (The second line is long and has been wrapped):

```
SSLHonorCipherOrder On
SSLCipherSuite ECDHE-RSA-AES256-SHA384:AES256-
SHA256:RC4:HIGH:!MD5:!aNULL:!EDH:!AESGCM
```

FIPS Compliance: For servers that fall under FIPS 140-2 compliance requirements, SP800-52 provides guidelines for the TLS ciphers. To eliminate usage of the RC4 cipher and MD5 hash which are not deemed FIPS compliant, therefore the cipher suite should disallow MD5 and RC4. Such as:

1.7.5 Restrict Insecure SSL Renegotiation (Scored)

Profile Applicability:

Description:

There was a man-in-the-middle renegotiation attack discovered in SSLv3 and TLSv1 in Nov 2009 (CVE-2009-3555). http://cve.mitre.org/cgi-bin/cvename.cgi?name=CAN-2009-3555 http://www.phonefactor.com/sslgap/ssl-tls-authentication-patches First a work around and then a fix was approved as an Internet Standard as RFC 574, Feb 2010. The work around which removes the renegotiation is available from OpenSSL as of version 0.9.8l and newer versions. For

details: http://www.openssl.org/news/secadv 20091111.txt

The SSLInsecureRenegotiation directive was added in Apache 2.2.15 for web servers linked with OpenSSL version 0.9.8m or later, to allow the insecure renegotiation to provide backward compatibility to clients with the older unpatched SSL implementations. While providing backward compatibility, enabling the SSLInsecureRenegotiation directive also leaves the server vulnerable to man-in-the-middle renegotiation attack CVE-2009-3555. Therefore the SSLInsecureRenegotiation directive should not be enabled.

Rationale:

The seriousness and ramification of this attack warrant that servers and clients be upgraded to support the improved SSL/TLS protocols. Therefore the recommendation is to not enable the insecure renegotiation.

Audit:

Perform the following steps to determine if the recommended state is implemented:

1. Search the Apache configuration files for the SSLInsecureRenegotiation directive and verify that the directive is either not present or has a value of off.

Remediation:

Perform the following to implement the recommended state:

1. Search the Apache configuration files for the SSLInsecureRenegotiation directive. If the directive is present modify the value to be off. If the directive is not present then no action is required.

SSLInsecureRenegotiation off

1.8 Information Leakage

None.

1.8.1 Limit Information in the Server Token (Scored)

Profile Applicability:

Description:

Configure the Apache ServerTokens directive to provide minimal information. By setting the value to Prod or ProductOnly. The only version information given in the server HTTP response header will be "Apache" rather than providing detailed on modules and versions installed.

Rationale:

Information is power, and identifying web server details greatly increases the efficiency of any attack, as security vulnerabilities are extremely dependent upon specific software versions and configurations. Excessive probing and requests may cause too much "noise" being generated and may tip off an administrator. If an attacker can accurately target their exploits, the chances of successful compromise prior to detection increase dramatically. Script Kiddies are constantly scanning the Internet and documenting the version information openly provided by web servers. The purpose of this scanning is to accumulate a database of software installed on those hosts, which can then be used when new vulnerabilities are released.

Audit:

Perform the following steps to determine if the recommended state is implemented:

1. Verify the ServerTokens directive is present in the Apache configuration and has a value of Prod or ProductOnly.

Remediation:

Perform the following to implement the recommended state:

1. Add or modify the ServerTokens directive as shown below to have the value of Prod or ProductOnly:

ServerTokens Prod

1.8.2 Limit Information in the Server Signature (Scored)

Profile Applicability:

Description:

Disable the server signatures which generates a signature line as a trailing footer at the bottom of server generated documents such as error pages.

Rationale:

Server signatures are helpful when the server is acting as a proxy, since it helps the user distinguish errors from the proxy rather than the destination server, however in this context there is no need for the additional information and we want to limit leakage of unnecessary information.

Audit:

Perform the following steps to determine if the recommended state is implemented:

1. Verify the ServerSignature directive is either NOT present in the Apache configuration or has a value of Off:

Remediation:

Perform the following to implement the recommended state:

1. Add or modify the ServerSignature directive as shown below to have the value of Off:

1.8.3 Information Leakage via Default Apache Content (Scored)

Profile Applicability:

Description:

In previous recommendations we have removed default content such as the Apache manuals and default CGI programs. However if you want to further restrict information leakage about the web server, it is important that default content such as icons are not left on the web server.

Rationale:

To identify the type of web servers and versions software installed it is common for attackers to scan for icons or special content specific to the server type and version. A simple request like http://example.com/icons/apache_pb2.png may tell the attacker that the server is Apache 2.2 as shown below. The many icons are used primary for auto indexing, which is also recommended to be disabled.

Audit:

Perform the following step to determine if the recommended state is implemented:

1. Verify that there is no alias or directory access to the Apache icons directory in any of the Apache configuration files.

Remediation:

Perform either of the following to implement the recommended state:

1. The default source build places the auto-index and icon configurations in the <code>extra/httpd-autoindex.conf</code> file, so it can be disabled by leaving the include line commented out in the main <code>httpd.conf</code> file as shown below.

Fancy directory listings
#Include conf/extra/httpd-autoindex.conf

2. Alternatively the icon alias directive and the directory access control configuration can be commented out as shown if present:

```
# We include the /icons/ alias for FancyIndexed directory listings. If
# you do not use FancyIndexing, you may comment this out.
#
#Alias /icons/ "/var/www/icons/"

#<Directory "/var/www/icons">
# Options Indexes MultiViews FollowSymLinks
# AllowOverride None
# Order allow,deny
# Allow from all
#</Directory>
```

1.9 Miscellaneous Configuration Settings

None.

1.9.1 Denial of Service Mitigation (Scored)

Profile Applicability:

Description:

Denial of Service (DoS) is an attack technique with the intent of preventing a web site from serving normal user activity. DoS attacks, which are normally applied to the network layer, are also possible at the application layer. These malicious attacks can succeed by starving a system of critical resources, vulnerability exploit, or abuse of functionality. Although there is no 100% solution for preventing DoS attacks, the following recommendations use the <code>Timeout</code>, <code>KeepAlive</code>, and <code>KeepAliveTimeout</code> directives to mitigate some of the risk, by requiring more effort for a successful DoS attack. Of course DoS attacks can happen in rather unintentional ways as well as intentional and these directives will help in many of those situations as well.

Rationale:

One common technique for DoS is to initiate many connections to the server. By decreasing the timeout for old connections and we allow the server to free up resources more quickly and be more responsive. In addition we will enable <code>KeepAlives</code> which allows for multiple HTTP requests to be sent while keeping the same TCP connection alive. This reduces the overhead of having to setup and tear down new TCP connections. By making the server

more efficient, it will be more resilient to DoS conditions. The Timeout directive affects several timeout values for Apache, so review the Apache document carefully. http://httpd.apache.org/docs/2.4/mod/core.html#timeout

Important Notice: There is a slow form of DoS attack not adequately mitigated by these control, such as the Slow Loris DoS attack of June 2009 http://ha.ckers.org/slowloris/ A new module mod_reqtimeout has been introduced in the 2.2.15 release, to provide tools for mitigating these forms of attacks. For details see http://httpd.apache.org/docs/2.4/mod/mod_reqtimeout.html

Audit:

Perform the following steps to determine if the recommended state is implemented:

- 1. Verify that the Timeout directive is specified in the Apache configuration files to have a value of 10 seconds or shorter.
- 2. Verify that the KeepAlive directive in the Apache configuration to have a value of On, or is not present. If the directive is not present the default value is On.
- 3. Verify that the MaxKeepAliveRequests directive in the Apache configuration to have a value of 100 or more. If the directive is not present the default value is 100.
- 4. Verify that the KeepAliveTimeout directive in the Apache configuration to have a value of 15 or less. If the directive is not present the default value is 5 seconds.

Remediation:

Perform the following to implement the recommended state:

1. Add or modify the Timeout directive in the Apache configuration to have a value of 10 seconds or shorter.

Timeout 10

2. Add or modify the KeepAlive directive in the Apache configuration to have a value of On, so that Keepalive connections are enabled.

KeepAlive On

3. Add or modify the MaxKeepAliveRequests directive in the Apache configuration to have a value of 100 or more.

MaxKeepAliveRequests 100

4. Add or modify the KeepAliveTimeout directive in the Apache configuration to have a value of 15 or less.

KeepAliveTimeout 15

1.9.2 Buffer Overflow Mitigation (Scored)

Profile Applicability:

Description:

Buffer Overflow attacks attempt to exploit an application by providing more data than the application buffer can contain. If the application allows copying data to the buffer to overflow the boundaries of the buffer, then the application is vulnerable to a buffer overflow. The results of Buffer overflow vulnerabilities varies, and may result in the application crashing, or may allow the attacker to execute instructions provided in the data. The Apache LimitRequest* directives allow the Apache web server to limit the sizes of requests and request fields and can be used to help protect programs and applications processing those requests.

Rationale:

The limiting of the size of requests is helpful so that the web server can prevent an unexpectedly long or large requests from being passed to a potentially vulnerable CGI program, module or application that would have attempted to process the request. Of course the underlying dependency is that we need to set the limits high enough to not interfere with any one application on the server, while setting them low enough to be of value in protecting the applications. Since the configuration directives are available only at the server configuration level, it is not possible to tune the value for different portions of the same web server. Please read the Apache documentation carefully, as these requests may interfere with the expected functionality of some web applications.

Audit:

Perform the following steps to determine if the recommended state is implemented:

1. Verify that the LimitRequestline directive is in the Apache configuration and has a value of 512 or less.

- 2. Verify that the LimitRequestFields directive is in the Apache configuration and has a value of 100 or less.
- 3. Verify that the LimitRequestFieldsize directive is in the Apache configuration and has a value of 1024 or less.
- 4. Verify that the LimitRequestBody directive in the Apache configuration to have a value of 102400 (100K) or less.

Remediation:

Perform the following to implement the recommended state:

1. Add or modify the LimitRequestline directive in the Apache configuration to have a value of 512 or shorter.

LimitRequestline 512

2. Add or modify the LimitRequestFields directive in the Apache configuration to have a value of 100 or less. If the directive is not present the default depends on a compile time configuration, but defaults to a value of 100.

LimitRequestFields 100

3. Add or modify the LimitRequestFieldsize directive in the Apache configuration to have a value of 1024 or less.

LimitRequestFieldsize 1024

4. Add or modify the LimitRequestBody directive in the Apache configuration to have a value of 102400 (100K) or less. Please read the Apache documentation so that it is understood that this directive will limit the size of file up-loads to the web server.

LimitRequestBody 102400

1.9.3 Restrict Listen Directive (Scored)

Profile Applicability:

Description:

The Apache Listen directive specifies the IP addresses and port numbers the Apache web server will listen for requests. Rather than be unrestricted to listen on all IP addresses available to the system, the specific IP address or addresses intended should be explicitly specified. Specifically a Listen directive with no IP address specified, or with an IP address of zeros should not be used.

Rationale:

Having multiple interfaces on web servers is fairly common, and without explicit Listen directives, the web server is likely to be listening on an inappropriate IP address / interface that was not intended for the web server. Single homed system with a single IP addressed are also required to have an explicit IP address in the Listen directive, in case additional interfaces are added to the system at a later date.

Audit:

Perform the following steps to determine if the recommended state is implemented:

1. Verify that no Listen directives are in the Apache configuration file with no IP address specified, or with an IP address of all zero's.

Remediation:

Perform the following to implement the recommended state:

1. Find any Listen directives in the Apache configuration file with no IP address specified, or with an IP address of all zeros similar to the examples below. Keep in mind there may be both IPv4 and IPv6 addresses on the system.

```
Listen 80
Listen 0.0.0.80
Listen [::ffff:0.0.0.0]:80
```

Modify the Listen directives in the Apache configuration file to have explicit IP addresses
according to the intended usage. Multiple Listen directives may be specified for each IP
address & Port.

```
Listen 10.1.2.3:80
Listen 192.168.4.5:80
Listen [2001:db8::a00:20ff:fea7:ccea]:80
```

1.9.4 Restrict Browser Frame Options (Scored)

Profile Applicability:

Description:

The Header directive allows server HTTP response headers to be added, replaced or merged. We will use the directive to add an server HTTP response header to tell browsers to restrict all of the web pages from being framed by other web sites.

Rationale:

Using iframes and regular web frames to embed malicious content along with expected web content has been a favored attack vector for attacking web clients for a long time. This can happen when the attacker lures the victim to a malicious web site, which using frames to include the expected content from the legitimate site. The attack can also be performed via XSS (either reflected, DOM or stored XSS) to add the malicious content to the legitimate web site.

To combat this vector, an HTTP Response header, X-Frame-Options, has been introduced that allows a server to specify whether a web page may be loaded in any frame (DENY) or those frames that share the pages origin (SAMEORIGIN).

Audit:

Perform the following steps to determine if the recommended state is implemented:

1. Ensure the previous line is present in the Apache configuration and not commented out:

```
# grep -i X-Frame-Options $APACHE_PREFIX/conf/httpd.conf
```

Remediation:

Perform the following to implement the recommended state:

1. Add or modify the Header directive for the X-Frames-Options header in the Apache configuration to have the condition always, an action of append and a value of SAMEORIGIN or DENY, as shown below.

Header always append X-Frame-Options SAMEORIGIN

Appendix: Change History

Date	Version	Changes for this version	