Homework 5a: Installing Webservers

Apache (or Lighttpd)
MySQL
PHP

CGI and Dynamic Pages

Outline

- ☐ Introductions
 - Apache
 - MySQL
 - PHP
 - Certificate Authentication
- ☐ Installation
 - Apache + MySQL + PHP
- ☐ Administration
 - Apache
 - MySQL
- ☐ Appendix
 - Installing lighttpd
 - CA

Apache

- ☐ Official: http://www.apache.org/
- ☐ Web httpd server that
 - HTTP/1.1 compliant web server
 - Modular design
 - Can be customised by writing modules using Apache module API
 - Freely available cross many platforms
- ☐ Two main parts
 - core
 - ➤ Implement basic functions
 - Modules
 - > Extend or override the functionality of the server
 - > Example:
 - Access control, logging, CGI, proxy, cache control, PHP...

How Apache Works – request and response

How Apache Works — Each request-response

☐ Apache breaks client request into several steps which are implemented as modules

---- abstract control/data flow

actual control/data flow

Apache with mod_ssl

MySQL (1)

- ☐ Official Site: http://www.mysql.com
- □ SQL (Structured Query Language)
 - The most popular computer language used to create, modify, retrieve and manipulate data from relational database management systems.
 - Introduction to SQL: http://www.1keydata.com/tw/sql/sql.html
- ☐ A multithreaded, multi-user, SQL Database Management System.
- ☐ MySQL is owned and sponsored by a Swedish company MySQL AB.

MySQL (2)

☐ Characteristics:

- Writing in C/C++, tested by many compilers, portable to many systems.
- Providing APIs for C/C++, Java, Perl, PHP, Python, Ruby, Tcl, ...etc.
- Supporting AIX, FreeBSD, HP-UX, Linux, Mac OS, Solaris, Windows, ...etc.
- Multi-threaded kernel, supporting systems with multiple CPUs.
- Optimized algorithm for SQL Query.
- Multi-Language (coding) Supports.
- Lots of connecting method: TCP/IP, ODBC, JDBC, Unix domain socket.
- Free Software
- Popular for web applications

PHP

☐ PHP: Hypertext Preprocessor

- A widely-used Open Source general-purpose scripting language.
- Originally designed to create dynamic web pages, PHP's principal focus is server-side scripting.
- PHP scripts can be embedded into HTML.
- The LAMP architecture has become popular in the Web industry as a way of deploying inexpensive, reliable, scalable, secure web applications.
 - > PHP is commonly used as the P in this bundle alongside Linux, Apache and MySQL.
 - FAMP replaces Linux with FreeBSD, WAMP replaces Linux with Windows.

Certificate Authority (1)

☐ Certificate

- 憑證的原文是 Certificate,是附上所有人 (owner)的資料(公司名稱、伺服器名稱、個人真實姓名、連絡 E-mail、通訊地址等資料),後面加上數位簽名的 Public Key。憑證上會附有幾個數位簽名,代表這些簽名的人,確認過這個 Public Key 的所有人,和憑證上所載的資料相符,沒有假造。
- 在 X.509 中,最下層每一個合格的憑證 (Certificate) 上,會有一個認證中心 (CA) 的簽名,表示這個認證中心 (CA) 檢查過,確認憑證上的所有者資料無誤。當程式碰到沒見過的憑證時,只要檢查憑證上認證中心 (CA) 的簽名無誤,即代表這個認證中心 (CA) 查核過這個憑證 (Certificate),憑證上的資料無誤。

Certificate Authority (2)

- ☐ Certificate Authority
 - 認證中心的原文是 CA ,是 Certificate Authority 的縮寫,在微軟繁體中文 WINDOWS 上翻譯成憑證授權。認證中心是 X.509 的一環。認證中心也是一種憑證,上面附有認證中心本身的資料,但不是用來加解密,而是用來簽發憑證,證明憑證所有人和憑證上所載的資料無誤。
 - 每一個合格的認證中心(CA)上,會有一個管轄它的最高層認證中心(Root CA)的簽名,表示最高層認證中心授權給它,可以簽發別人的憑證。當程式碰到沒見過的憑證,憑證上簽名的認證中心(CA)也沒見過時,只要檢查認證中心上附的最高層認證中心(Root CA)的簽名無誤,即代表這個最高層認證中心(Root CA),認為這個認證中心(CA)的憑證簽發過程很仔細,檢查資料很詳實,所以授權給它,准許它可以簽發憑證(Certificate)。所以這個認證中心(CA)簽發的憑證(Certificate),憑證上的資料也沒有問題。
 - Reference: http://www.imacat.idv.tw/tech/sslcerts.htm

Installation

In this exercise ...

- ☐ What to install
 - We want to install Apache + PHP + MySQL + mod_ssl
- ☐ Install sequence
 - Install MySQL
 - Install openssl and apache
 - Install PHP
 - Test PHP in apache

Install Sequence – MySQL

- ☐ Steps
 - # cd/usr/ports/databases/mysql51-server/
 - # make WITH_XCHARSET=all install clean
- ☐ Add into rc.conf
 - mysql_enable="YES"
- ☐ Start up
 - #/usr/local/etc/rc.d/mysql-server start

Install Sequence – Openssl and Apache

- ☐ Steps
 - cd /usr/ports/security/openssl
 - make install clean
 - cd /usr/ports/lang/python
 - Make options: WITHOUT_IPV6=yes
 - cd /usr/ports/converters/libiconv
 - Make options: WITH_EXTRA_PATCHES=yes
 - cd /usr/ports/www/apache22/
 - make WITH_CHARSET=utf8 WITH_XCHARSET=all WITH_MPM=worker WITH_THREADS=yes WITH_SUEXEC=yes WITH_BERKELEYDB=db4 WITH_STATIC_SUPPORT=yes WITH_ALL_STATIC_MODULES=yes install clean
- ☐ Add into /etc/rc.conf
 - apache22_enable="YES"
- ☐ Start up
 - /usr/local/etc/rc.d/apache22 start

Install Sequence – PHP

- ☐ Steps
 - # cd /usr/ports/lang/php5
 - # make install clean
 - > Remember to choose Apache module
- ☐ Install php5-extensions
 - # cd /usr/ports/lang/php5-extensions
 - # make install clean
 - Choose what you need

Install Sequence – test PHP in apache (1)

- ☐ Edit httpd.conf to support php
 - % cd /usr/loca/apache/conf
 - % mkdir/www; mkdir/www/data
 - % Edit httpd.conf

```
<IfModule mime_module>
...
AddType application/x-httpd-php .php .phtml .php5
AddType application/x-httpd-php-source .phps
...
```

```
ServerName sabsd.cs.nctu.edu.tw
# DocumentRoot "/usr/local/www/apache22/data"
DocumentRoot "/www/data"
...
# <Directory "/usr/local/www/apache22/data ">
<Directory "/www/data">
```

<IfModule mod_dir.c>
 DirectoryIndex index.php index.html index.htm
</IfModule>

Install Sequence – test PHP in apache (2)

☐ Restart httpd

/usr/local/etc/rc.d/apache22 restart

☐ Test PHP

% Edit /www/data/index.php

<?
 phpinfo();
?>

Administration

Apache configuration

- ☐ Location
 - The default location of apache (in ports) is /usr/local/etc/apache22
 - Major configuration file: httpd.conf
 - ➤ Other configuration files could be included. (setting in httpd.conf)
- ☐ Two types
 - Global configurations
 - ➤ Global setting
 - > Server specific setting
 - Virtual host setting
 - Directory Configuration
 - > Local setting for certain directory

Apache configuration – Global Configuration

- ☐ Global setting
 - ServerType standalone
 - Timeout 300
 - KeepAlive On
 - KeepAliveRequests 100
 - StartServers 5
- ☐ Server configuration
 - Port 80
 - ServerAdmin chwong@sabsd.cs.nctu.edu.tw
 - ServerName sabsd.cs.nctu.edu.tw
 - DocumentRoot "/www/data"

Apache configuration – Directory Configuration (1)

- ☐ Configuration parameters
 - Options

> All (turn on all options except multiview)

> ExecCGI (To allow executions of AddHandler)

> FollowSymLinks (access files outside this directory)

➤ Indexs (generate file-list for browsing)

(when there is no DirectoryIndex files)

MultiViews (multi-language support)

AllowOverride

> A11

> None

• Deny/Allow

> IP/DN

(Read .htaccess)

(ignoring .htaccess)

(control access to this directory)

- Order
 - > Solve collision of deny and allow rules

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

Apache configuration — Directory Configuration (2)

```
# User home directories #Include etc/apache22/extra/httpd-userdir.conf
```

```
UserDir public_html
UserDir disabled root toor daemon operator bin tty kmem games news man
sshd bind proxy _pfloqd _dhcp uucp pop www nobody mailnull smmsp
# Control access to UserDir directories. The following is an example
# for a site where these directories are restricted to read-only.
#
<Directory /home/*/public_html>
  AllowOverride FileInfo AuthConfig Limit Indexes
  Options MultiViews Indexes SymLinksIfOwnerMatch IncludesNoExec
  <Limit GET POST OPTIONS>
 Order allow, deny
 Allow from all
  </Limit>
  <LimitExcept GET POST OPTIONS>
 Order deny, allow
 Deny from all
  </LimitExcept>
</Directory>
```

Apache configuration – Directory Configuration (3)

```
< If Module alias module >
  Alias /icons/ "/usr/local/www/apache22/icons/"
  <Directory "/usr/local/www/apache22/icons">
 Options Indexes MultiViews
 AllowOverride None
 Order allow, deny
 Allow from all
  </Directory>
  Alias /manual/ "/usr/local/apache/htdocs/manual/"
  <Directory "/usr/local/apache/htdocs/manual">
 Options Indexes FollowSymlinks MultiViews
 AllowOverride None
 Order allow, deny
 Allow from all
  </Directory>
</IfModule>
```

Apache configuration – Virtual Host

□Name-Base

□IP-Base

• Singe IP, several hostnames

several IPs

```
NameVirtualHost 140.113.51.24

<VirtualHost 140.113.51.24>
ServerName www.snmg.com.tw
DocumentRoot "/www"
</VirtualHost>

<VirtualHost 140.113.51.24>
ServerName mail.snmg.com.tw
DocumentRoot "/home/sywang"
</VirtualHost>

<VirtualHost 140.113.51.24>
ServerName csle.snmg.com.tw
Redirect / http://www.csie.nctu.edu.tw/
</VirtualHost>
```

```
<VirtualHost 140.113.50.33:80>
Port 80
ServerAdmin webmaster@sun3.csie.nctu.edu.tw
DocumentRoot /www/csie
ServerName sun3.csie.nctu.edu.tw
ErrorLog logs/csie-error_log
TransferLog logs/csie-access log
</VirtualHost>
<VirtualHost 140.113.70.25:80>
Port 80
ServerAdmin webmaster@sun3.ee.nctu.edu.tw
DocumentRoot /www/ee
ServerName sun3.ee.nctu.edu.tw
ErrorLog logs/ee-error_log
TransferLog logs/ee-access_log
</VirtualHost>
```

Apache configuration – .htaccess (1)

- ☐ .htaccess
 - Allow admin to use one file to control access to certain directory
- ☐ Usage
 - Modify httpd.conf
 - Create .htaccess file
 - Generate password database
 - Test

Apache configuration – .htaccess (2)

- ☐ Example
 - Modify httpd.conf
 - Create .htaccess file
 - Generate password file

```
<Directory "/www/data/test1">
  Options Indexes FollowSymLinks MultiViews ExecCGI
  AllowOverride All
  Order allow,deny
  Allow from all
</Directory>
```

chwong@sabsd [3:02pm] /www/data/test1> cat .htaccess AuthName "SA-test1" AuthType "Basic" AuthUserFile "/www/data/test1/.htpasswd" require valid-user

chwong@sabsd [2:58pm] /> /usr/local/apache/bin/htpasswd -c ./.htpasswd SA-user1 New password:
Re-type new password:
Adding password for user SA-user1

Apache configuration – .htaccess (3)

Apache configuration – log

☐ Rotate your log using newsyslog

Apache configuration – Certificate Authority (1)

- ☐ Flow
 - Generate random seed
 - Generate RootCA
 - ➤ Generate private key of RootCA
 - > Fill the Request of Certificate.
 - > Sign the certificate itself.
 - Generate certificate of Web Server
 - ➤ Generate private key of Web Server
 - > Fill the Request of certificate
 - ➤ Sign the certificate using RootCA
 - Modify apache configuration → restart apache

Apache configuration – Certificate Authority (2)

- Generate random seed
 - > openssl rand -out rnd-file num
 - Ex. openssl rand -out /etc/ssl/RootCA/private/.rnd 1024
 - > chmod go-rwx rnd-file
 - Ex. chmod go-rwx /etc/ssl/RootCA/private/.rnd

Apache configuration – Certificate Authority (3)

- Generate RootCA
 - ➤ Generate private key of RootCA
 - openssl genrsa -des3 -rand rnd-file -out rootca-key-file num

% openssl genrsa -des3 -rand /etc/ssl/RootCA/private/.rnd \

-out /etc/ssl/RootCA/private/rootca.key.pem 2048

Note: phrase are asked (something like password)

chmod go-rwx rootca-key-file

% chmod go-rwx /etc/ssl/RootCA/private/rootca.key.pem

Apache configuration – Certificate Authority (4)

- Generate RootCA
 - ➤ Generate private key of RootCA
 - > Fill the Request of Certificate.
 - openssl req -new -key rootca-key-file -out rootca-req-file
 openssl req -new -key /etc/ssl/RootCA/private/rootca.key.pem \
 -out /etc/ssl/RootCA/private/rootca.req.pem
 - chmod go-rwx rootca-req-file% chmod go-rwx /etc/ssl/RootCA/private/rootca.req.pem

```
Enter pass phrase for rootca-key-file:

Country Name (2 letter code) [AU]:TW
State or Province Name (full name) [Some-State]:Talwan
Locality Name (eg, city) []:HsinChu
Organization Name (eg, company) [Internet Widgits Pty Ltd]:NCTU
Organizational Unit Name (eg, section) []:C8
Common Name (eg, YOUR name) []:sabsd.cs.nctu.edu.tw
Email Address []:chwong@cs.nctu.edu.tw

A challenge password []: (本語要答稱 ) 直接 Enter)
An optional company name []: (直接 Enter)
```

Apache configuration – Certificate Authority (5)

- Generate RootCA
 - ➤ Generate private key of RootCA
 - > Fill the Request of Certificate.
 - > Sign the certificate itself.
 - openssl x509 -req -days #_of_days -sha1 \
 -extfile path_of_openssl.cnf -extensions v3_ca \
 -signkey rootca-key-file -in rootca-req-file -out rootca-crt-file
 % openssl x509 -req -days 5109 -sha1 -extfile /etc/ssl/openssl.cnf -extensions v3_ca -signkey /etc/ssl/RootCA/private/rootca.key.pem -in /etc/ssl/RootCA/private/rootca.req.pem -out /etc/ssl/RootCA/private/rootca.crt.pem
 - rm -f rootca-req-file%rm -f /etc/ssl/RootCA/private/rootca.req.pem
 - chmod go-rwx rootca-crt-file
 - » %chmod go-rwx /etc/ssl/RootCA/private/rootca.crt.pem

Apache configuration – Certificate Authority (6)

- Generate certificate of Web Server
 - ➤ Generate private key of Web Server
 - openssl genrsa -out host-key-file num
 %openssl genrsa -out /etc/ssl/sabsd/private/sabsd.key.pem 1024
 - chmod go-rwx host-key-file%chmod go-rwx /etc/ssl/sabsd/private/sabsd.key.pem
 - > Fill the Request of certificate
 - openssl req -new -key host-key-file -out host-req-file
 openssl req -new -key /etc/ssl/sabsd/private/sabsd.key.pem -out /etc/ssl/sabsd/private/sabsd.req.pem
 - chmod go-rwx host-req-file
 - % chmod go-rwx /etc/ssl/sabsd/private/sabsd.req.pem

Apache configuration – Certificate Authority (7)

- Generate certificate of Web Server
 - ➤ Generate private key of Web Server
 - > Fill the Request of certificate
 - ➤ Sign the certificate using RootCA
 - Tramsmit host-req-file to Root CA, and do following steps in RootCA
 - openssl x509 -req -days #_of_days -sha1 -extfile path_of_openssl.cnf \
 -extensions v3_ca -CA rootca-crt-file -CAkey rootca-key-file \
 -CAserial rootca-srl-file -CAcreateserial -in host-req-file -out host-crt-file
 % openssl x509 -req -days 361 -sha1 -extfile /etc/ssl/openssl.cnf -extensions v3_ca -CA /etc/ssl/RootCA/private/rootca.crt.pem -CAkey /etc/ssl/RootCA/private/rootca.key.pem -CAserial /etc/ssl/RootCA/private/rootca.srl -CAcreateserial -in /etc/ssl/sabsd/private/sabsd.crt.pem -out /etc/ssl/sabsd/private/sabsd.crt.pem
 - rm -f host-req-file (in both RootCA and Web Server)
 - % rm -f /etc/ssl/sabsd/private/sabsd.req.pem
 - Transmit host-crt-file back to Web Server

Apache configuration – Certificate Authority (8)

Modify apache configuration → restart apache

```
##
## SSL Virtual Host Context
<VirtualHost default :443>
# General setup for the virtual host
DocumentRoot /www/data
<Directory "/www/data">
  Options Indexes FollowSymLinks
  AllowOverride All
  Order allow, deny
  Allow from all
</Directory>
ServerName sabsd.cs.nctu.edu.tw:443
ServerAdmin chwong@sabsd.cs.nctu.edu.tw
ErrorLog /var/log/httpd/sabsd.cs-error.log
CustomLog /var/log/httpd/sabsd.cs-access.log common
SSLEngine on
SSLCipherSuite ALL:!ADH:!EXPORT56:RC4+RSA:+HIGH:+MEDIUM:+LOW:!SSLv2:+EXP:+eNULL
```

Administrating MySQL (1)

- ☐ Config file
 - Copy config file
 - % cd /usr/local/share/mysql
 - % sudo cp my-huge.cnf /etc/my.cnf
 - Edit /etc/my.cnf
- ☐ Start up
 - Add into rc.conf
 - mysql_enable="YES"
 - #/usr/local/etc/rc.d/mysql-server start

Administrating MySQL (2)

- ☐ Test
 - % mysql –u root –p
 - > The initial password for root is empty

```
chwong@sabsd:/var/log> mysql -u root -p
Enter password:
Welcome to the MySQL monitor. Commands end with; or \g.
Your MySQL connection id is 2 to server version: 4.1.7-log
Type 'help;' or '\h' for help. Type '\c' to clear the buffer.
mysql> show databases;
 Database
 mysql
 test
2 rows in set (0.27 sec)
mysql> exit
Bye
```

Administrating MySQL (3)

- ☐ Securing initial accounts
 - Two initial accounts
 - > root
 - **>** anonymous

```
chwong@sabsd: ~> mysql -u root -p
Enter password:
Welcome to the MySQL monitor. Commands end with; or \g.
Your MySQL connection id is 4 to server version: 4.1.7-log

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.

mysql> UPDATE mysql user SET Password = PASSWORD('user123') WHERE User = ";
Query OK, 2 rows affected (0.26 sec)
Rows matched: 2 Changed: 2 Warnings: 0


mysql> UPDATE mysql user SET Password = PASSWORD('root123') WHERE User = 'toot':
Query OK, 2 rows affected (0.00 sec)
Rows matched: 2 Changed: 2 Warnings: 0

mysql> FLUSH PRIVILEGES;
Query OK, 0 rows affected (0.00 sec)
```

Administrating MySQL – Using phpMyAdmin (1)

- □ phpMyAdmin can manage a whole MySQL server as well as a single database.
- Official Site: http://www.phpmyadmin.net/
- Characteristics
 - Browser-based, Supporting PHP5, MySQL 4.1 and 5.0, Open Source
- ☐ Installation Steps
 - 1. Download latest version from official site
 - 2. Unzip the archived file.
 - 3. Read documents: Documentation.html
 - 4. copy config.sample.inc.php → config.inc.php
 - Change auth type to http
 - Remove configuration about Advanced Feature (something start with 'pma')
 - Browse the phpMyAdmin, and login.

Administrating MySQL – Using phpMyAdmin (2)

Administrating MySQL – Using phpMyAdmin (3)

Administrating MySQL – Using phpMyAdmin (4)

☐ Create another user with limited privilege

Appendix: Installing lighttpd

Installing lighttpd (1)

- ☐ Official: http://www.lighttpd.net/
- □安裝
 - # cd /usr/ports/www/lighttpd
 - # make install clean
- ☐ Supporting PHP
 - 修改lighttpd的設定檔/usr/local/etc/lighttpd.conf

```
將「"mod_fastcgi",」前面的註解(#字號)刪除
將
fastcgi.server=(".php"=>
("localhost"=>
(
"socket"=>"/tmp/php-fastcgi.socket",
"bin-path"=>"/usr/local/bin/php-cgi"
)
)
)
```

Installing lighttpd (2)

- ☐ SSL support
 - #### SSL engine
 - ssl.engine = "enable"
 - ssl.pemfile = "/path/server.pem"
- ☐ Virtual Hosting
 - Simple Virtual-Hosting

```
#simple-vhost.server-root = "/home/weigon/wwwroot/servers/"
#simple-vhost.default-host = "grisu.home.kneschke.de"
#simple-vhost.document-root = "/pages/"
```

- Enhanced Virtual-Hosting
 - http://trac.lighttpd.net/trac/wiki/Docs%3AModEVhost
- □其餘可按需求更改設定

Installing lighttpd (3)

- □ 在/etc/rc.conf檔案中加入:
 - lighttpd_enable="YES"
- □手動啓動
 - /usr/local/etc/rc.d/lighttpd start

Appendix: CA

What is a CA?

- □ Certificate Authority (認證中心)
- ☐ Trusted server which signs certificates
- ☐ One private key and relative public key
- \Box Tree structure of X.509
 - Root CA

What is a CA? (c.2)

- □ Root CA (最高層認證中心)
 - Micro\$oft 翻譯成「根目錄授權憑證」
 - 通常 Root CA 不會直接用來簽發憑證,而是授權給一些中間的認證中心,讓這些中間的認證中心來簽發憑證
 - Root CA 自己幫自己簽名
 - > 沒有再上層可以爲他簽名
 - 認可最高層認證中心
 - ➤ 經由 secure channel 安裝 Root CA 的憑證
 - Root CA 只能由一些著名可靠的公司來擔任
 - ➤ 無法再向上查驗,所以不可隨便加進系統信任的 Root CA

What is a CA? (c.3)

- ☐ Tree structure of CA
 - 每個合格的 CA,都會有一個管轄它的最高層 CA的簽名,表示 Root CA 授權給它,可以簽發別人的憑證
 - 當程式碰到沒見過的憑證,憑證上簽名的 CA 也沒見過時,只要檢查 Root CA 的簽名無誤,就接受這個憑證
- ☐ Cost of certificate
 - HiTrust : NT \$30,000 / per year / per host
 - Myself : NT \$0

Certificate

- □ 電子憑證 / 公開金鑰憑證 / 網路身份證
- \Box A certificate is issued by a CA X
- ☐ A certificate of a user A consists:
 - The name of the issuer CA X
 - His/her public key KU_A
 - The signature $Sig(KR_X, A, KU_A)$ by the CA X
 - The expiration date
 - Applications
 - Encryption / Signature

Certificate (c.1)

 $Cert_{A,X}$ =[Alice, KU_A , $Sig(KR_X$, Alice, KU_A)]

Note: CA does not know KR_A

Certificate (c.2)

- ☐ Guarantee of CA and certificate
 - Guarantee the public key is of *someone*
 - *Someone* is not guaranteed to be *safe*
- ☐ Security of transmitting DATA
 - Transmit *session key* first
 - > Public crypto system
 - Transmit DATA by session key
 - > Symmetric crypto system