


 \Box Subscribe \Box Share \equiv Contents \checkmark


How To Secure Nginx with Let's Encrypt on Ubuntu 16.04


By: Mitchell Anicas

Not using **Ubuntu 16.04**? Choose a different version:

Introduction

Sign up for our newsletter. Get the latest tutorials on SysAdmin and open source topics.

Enter your email address

Sign Up

providing a software client, Certbot, that attempts to automate most (if not all) of the required steps. Currently, the entire process of obtaining and installing a certificate is fully automated on both Apache and Nginx.

In this tutorial, you will use Certbot to obtain a free SSL certificate for Nginx on Ubuntu 16.04 and set up your certificate to renew automatically.

This tutorial uses the default Nginx configuration file instead of a separate server block file. We recommend creating new Nginx server block files for each domain because it helps to avoid some common mistakes and maintains the default files as a fallback configuration as intended. If you want to set up SSL using server blocks instead, you can follow this Nginx server blocks with Let's Encrypt tutorial.

Prerequisites

To follow this tutorial, you will need:

- One Ubuntu 16.04 server set up by following this initial server setup for Ubuntu 16.04 tutorial, including a sudo non-root user and a firewall.
- A fully registered domain name. This tutorial will use example.com throughout. You can purchase a
 domain name on Namecheap, get one for free on Freenom, or use the domain registrar of your
 choice.
- Both of the following DNS records set up for your server. You can follow this hostname tutorial for details on how to add them.
 - An A record with example.com pointing to your server's public IP address.
 - An A record with www.example.com pointing to your server's public IP address.
- Nginx installed by following How To Install Nginx on Ubuntu 16.04.

Step 1 — Installing Certbot

The first step to using Let's Encrypt to obtain an SSL certificate is to install the Certbot software on your server.

Certbot is in very active development, so the Certbot packages provided by Ubuntu tend to be outdated. However, the Certbot developers maintain a Ubuntu software repository with up-to-date versions, so we'll use that repository instead.

First, add the repository.

```
$ sudo add-apt-repository ppa:certbot/certbot
```

You'll need to press ENTER to accept. Then, update the package list to pick up the new repository's package information.

```
$ sudo apt-get update
```

And finally, install Certbot's Nginx package with apt-get.

```
$ sudo apt-get install python-certbot-nginx
```

Certbot is now ready to use, but in order for it to configure SSL for Nginx, we need to verify some of Nginx's configuration.

Step 2 — Setting up Nginx

Certbot can automatically configure SSL for Nginx, but it needs to be able to find the correct server block in your config. It does this by looking for a server_name directive that matches the domain you're requesting a certificate for.

If you're starting out with a fresh Nginx install, you can update the default config file. Open it with nano or your favorite text editor.

```
$ sudo nano /etc/nginx/sites-available/default
```

Find the existing server_name line and replace the underscore, _, with your domain name:

```
/etc/nginx/sites-available/default
```

```
. . .
server_name example.com www.example.com;
. . .
```

Save the file and quit your editor.

Then, verify the syntax of your configuration edits.

\$ sudo nginx -t

If you get any errors, reopen the file and check for typos, then test it again.

Once your configuration's syntax is correct, reload Nginx to load the new configuration.

\$ sudo systemctl reload nginx

Certbot will now be able to find the correct server block and update it. Next, we'll update our firewall to allow HTTPS traffic.

Step 3 — Allowing HTTPS Through the Firewall

If you have the ufw firewall enabled, as recommended by the prerequisite guides, you'll need to adjust the settings to allow for HTTPS traffic. Luckily, Nginx registers a few profiles with ufw upon installation.

You can see the current setting by typing:

\$ sudo ufw status

It will probably look like this, meaning that only HTTP traffic is allowed to the web server:

Output

Status: active

То	Action	From
OpenSSH	ALLOW	Anywhere
Nginx HTTP	ALLOW	Anywhere
OpenSSH (v6)	ALLOW	Anywhere (v6)
Nginx HTTP (v6)	ALLOW	Anywhere (v6)

To additionally let in HTTPS traffic, we can allow the Nginx Full profile and then delete the redundant Nginx HTTP profile allowance:

```
$ sudo ufw allow 'Nginx Full'
```

^{\$} sudo ufw delete allow 'Nginx HTTP'

Your status should look like this now:

\$ sudo ufw status

Output

Status: active

То	Action	From
OpenSSH	ALLOW	Anywhere
Nginx Full	ALLOW	Anywhere
OpenSSH (v6)	ALLOW	Anywhere (v6)
Nginx Full (v6)	ALLOW	Anywhere (v6)

We're now ready to run Certbot and fetch our certificates.

Step 4 — Obtaining an SSL Certificate

Certbot provides a variety of ways to obtain SSL certificates, through various plugins. The Nginx plugin will take care of reconfiguring Nginx and reloading the config whenever necessary:

```
$ sudo certbot --nginx -d example.com -d www.example.com
```

This runs certbot with the --nginx plugin, using -d to specify the names we'd like the certificate to be valid for.

If this is your first time running certbot, you will be prompted to enter an email address and agree to the terms of service. After doing so, certbot will communicate with the Let's Encrypt server, then run a challenge to verify that you control the domain you're requesting a certificate for.

If that's successful, certbot will ask how you'd like to configure your HTTPS settings.

Output

Please choose whether or not to redirect HTTP traffic to HTTPS, removing HTTP access.

- 1: No redirect Make no further changes to the webserver configuration.
- 2: Redirect Make all requests redirect to secure HTTPS access. Choose this for new sites, or if you're confident your site works on HTTPS. You can undo this

```
change by editing your web server's configuration.

Select the appropriate number [1-2] then [enter] (press 'c' to cancel):
```

Select your choice then hit ENTER. The configuration will be updated, and Nginx will reload to pick up the new settings. certbot will wrap up with a message telling you the process was successful and where your certificates are stored:

Output

IMPORTANT NOTES:

- Congratulations! Your certificate and chain have been saved at /etc/letsencrypt/live/example.com/fullchain.pem. Your cert will expire on 2017-10-23. To obtain a new or tweaked version of this certificate in the future, simply run certbot again with the "certonly" option. To non-interactively renew *all* of your certificates, run "certbot renew"
- Your account credentials have been saved in your Certbot configuration directory at /etc/letsencrypt. You should make a secure backup of this folder now. This configuration directory will also contain certificates and private keys obtained by Certbot so making regular backups of this folder is ideal.
- If you like Certbot, please consider supporting our work by:

```
Donating to ISRG / Let's Encrypt: https://letsencrypt.org/donate
Donating to EFF: https://eff.org/donate-le
```

Your certificates are downloaded, installed, and loaded. Try reloading your website using https://and notice your browser's security indicator. It should indicate that the site is properly secured, usually with a green lock icon. If you test your server using the <u>SSL Labs Server Test</u>, it will get an **A** grade.

Let's finish by testing the renewal process.

Step 5 — Verifying Certbot Auto-Renewal

Let's Encrypt's certificates are only valid for ninety days. This is to encourage users to automate their certificate renewal process. The certbot package we installed takes care of this for us by running 'certbot renew' twice a day via a systemd timer. On non-systemd distributions this functionality is provided by a script placed in /etc/cron.d. This task runs twice a day and will renew any certificate that's within thirty days of expiration.

To test the renewal process, you can do a dry run with certbot:

\$ sudo certbot renew --dry-run

If you see no errors, you're all set. When necessary, Certbot will renew your certificates and reload Nginx to pick up the changes. If the automated renewal process ever fails, Let's Encrypt will send a message to the email you specified, warning you when your certificate is about to expire.

Conclusion

In this tutorial, you installed the Let's Encrypt client certbot, downloaded SSL certificates for your domain, configured Nginx to use these certificates, and set up automatic certificate renewal. If you have further questions about using Certbot, their documentation is a good place to start.

By: Mitchell Anicas

○ Upvo	te (443)
--------	----------


Write for DigitalOcean - We'll donate up to \$300 to a Tech Nonprofit

Partner with us to publish an article on open source tools. You'll get up to \$300 and we'll match with a donation to a nonprofit or charity of your choice.

WRITE FOR DIGITALOCEAN

Related Tutorials

How to Retrieve Let's Encrypt SSL Wildcard Certificates using CloudFlare Validation on CentOS 7

How To Create a Kubernetes 1.11 Cluster Using Kubeadm on Ubuntu 18.04

How To Develop a Node.js TCP Server Application using PM2 and Nginx on Ubuntu 16.04

How To Install Nginx on Ubuntu 18.04 [Quickstart]

How To Serve Flask Applications with Gunicorn and Nginx on Ubuntu 18.04

201 Comments

Leave a comment			

Log In to Comment

^ frankis March 31, 2016

- ² Thanks for sharing, can you please comment on the two following topics?
 - 1. You are referring to initial server setup for Ubuntu 16.04 tutorial which ends in 404.
 - 2. Following the (your) 14.04 security guides the root account has no remote ssh access. I am therefore logging in with "remoteuser" (just an example). onced logged-in I do require to enter a password for being able to execute commands with sudo permission.

Question 1: Have there been changes to 14.04 and if so: when will the referenced article be available?

Question 2: Shouldn't nginx also run with its own permissions? If so, does that require any tweaks to the above guide?

Question 3: Under which permission are the cron jobs executed following the above guide? If root, would it make sense to have cron jobs run under a different account? And if that is the case and assuming nginx also have its own permissions under which it is running, does that somehow require additional tweaks to you guide?

iamkingsleyf April 27, 2016 O Hello;
Can i use this on a subdomain? ads.mysite.com?
hackzilla May 3, 2016 1 yeah,
./letsencrypt-auto certonly -a webrootwebroot-path=/var/www/html -d example.com -d www.example.com -d ads.example.com
or treat it like a separate domain.
iamkingsleyf May 3, 2016 i want it as a separate domain
stphnlwlsh June 29, 2016 webroot-path should be the same for the sub-domain as the TLD?
iamkingsleyf April 27, 2016 Few questions please.
Can i do this for each site on the server?
hackzilla May 3, 2016 yes, just repeat the bits with example.com for each domain

↑ chgraham May 8, 2016

o this doesn't seem to work with a 512 IVIB droplet (i.e., I noticed a cannot allocate virtual memory error when running the './letsencrypt-auto ...' command).

This error was followed shortly thereafter by an InsecurePlatformWarning https://urllib3.readthedocs.io/en/latest/security.html#insecureplatformwarning


...and then the command terminated in failure.

^ andynazay153 June 11, 2016

o It does if it does not have anything else cluttering it...

△ Danje August 6, 2016

2 Try adding a system Swap File. https://www.digitalocean.com/community/tutorials/how-to-add-swap-space-on-ubuntu-16-04


How To Add Swap Space on Ubuntu 16.04

by Justin Ellingwood

One of the easiest way of increasing the responsiveness of your server and guarding against out of memory errors in your applications is to add some swap space. In this guide, we will cover how to add a swap file to an Ubuntu 16.04 server. <\$>[warning] [label...

^ luis02lopez May 24, 2017

1 Swap in not recommendable in DigitalOcean due to the SSD disks...

```
^ stooj May 20, 2016
```

3 Thanks for the great tutorial.

I was able to install the certificate using the letsencrypt version in the 16.04 repos. So, instead of cloning the git repo, I was able to just apt-get install letsencrypt

Consequently, all the ./letsencrypt commands become sudo letsencrypt

```
du5rte July 20, 2016

how would you use ./letsencrypt/letsencrypt-auto ? or is it all the same?
```

^ knnleow May 23, 2016

one thing will like to suggest is to include the ".ini" file.
takes me some googling to get this syntax out.

most people do not have GUI especially running inside a docker container and this will be helpful

```
# vi /opt/letsencrypt/LE_server01.example.com.ini
 rsa-key-size = 2048

server = https://acme-v01.api.letsencrypt.org/directory
 text = True
 agree-tos = True
 verbose = True

 authenticator = webroot
 email = username01@example.com
 domains = server01.example.com
:wq!

# cd /opt/leteencrypt
# ./letsencrypt-auto certonly -c LE_server01.example.com.ini
```

After doing this I got this error when checking if there were any syntax errors.

```
nginx: [emerg] BIO_new_file("/etc/ssl/certs/dhparam.pem") failed (SSL: error:02001002
```

Then after that happened I closed Putty and reopened it, and suddenly I couldn't connect anymore, making it so I couldn't revert my changes. Help would be appreciated.

PS: Getting timed out gave me this error: Network error: Connection timed out This happened right after I had done this.

∴ philippe92df865 September 7, 2016

1 if you issue the command sudo openssl dhparam -out /etc/ssl/certs/dhparam.pem 2048, it should go out.

```
^ brine February 16, 2017
```

This little obscure line is VERY important if you're on a LEMP/16.04 install. The dhparam.pem does *not* exist, so you need to generate it. As the above states, run:

```
sudo openss1 dhparam -out /etc/ss1/certs/dhparam.pem 2048
```

This will generate the file and fix the error above.

```
^ gfelot33 June 2, 2016
```

₀ Thanks for this tutorial.

Just a quick question. I generate my certif for my website and two subdomain. But I wasn't able to setup my nginx blocks with ssl.

i tried to add a 301 to an other file like we did with this tutorial but I cannot add a other name than "default_server" to redirect the block to an other.

```
Here a snippet : mainWebServer
```

```
}
  server {
 listen 443 ssl http2 default server;
 listen [::]:443 ssl http2 default server;
 include snippets/ssl-gfelot.xyz.conf;
 include snippets/ssl-params.conf;
 server_name gfelot.xyz;
  [...]
transmissionWebServer
  server {
 listen 80;
 listen [::]:80;
 server_name dl.gfelot.xyz
 access log off;
 error_log /var/log/nginx/dl.gfelot.xyz.log;
 location / {
 proxy pass http://127.0.0.1:9091/web/;
 proxy set header Connection "";
 proxy_set_header Host $host;
 proxy set header X-Real-IP $remote addr;
 proxy pass header X-Transmission-Session-Id;
 }
 location /rpc {
 proxy pass http://127.0.0.1:9091/rpc;
 proxy_set_header Connection "";
 proxy_set_header Host $host;
 proxy set header X-Real-IP $remote addr;
 proxy pass header X-Transmission-Session-Id;
 }
  }
plexWebServer
```

```
upstream plex-upstream {
 server localhost:32400;
}
server {
 listen 80;
 listen [::]:80;
 server_name plex.gfelot.xyz;
 location / {
 if ($http_x_plex_device_name = '') {
 rewrite ^/$ http://$http host/web/index.html;
 }
 proxy_set_header X-Real-IP $remote_addr;
 proxy_set_header X-Forwarded-For $proxy_add_x_forwarded_for;
 proxy redirect off;
 proxy_set_header Host $http_host;
 proxy_pass http://plex-upstream;
 }
}
```

^ jonathan June 3, 2016

⁴ Hi @manicas - great tutorial, but they've changed all the names and now it's called Certbot; there's also an nginx plugin now, too!

See https://certbot.eff.org/docs/using.html#nginx:)

```
^ ppkrauss March 13, 2017
```

o I preffer to use "standard Certbot"... How to use (please an example!) the **renew** command?


```
^ gfelot33 June 8, 2016
```

Hey guys! If I want to add an other certif after setting everything up once for an other subdomain, do I have to

./letsencrypt-auto certonly -a webroot --webroot-path=/var/www/html -d example.com -d

4

or just

./letsencrypt-auto certonly -a webroot --webroot-path=/var/www/html -d sub2.example.c

4

Thanks!

gfelot33 June 8, 2016

o It seems to be the first one.

But I got an error when I try to expend my certificat.

 $[\ldots]$

Domain: gfelot.xyz

Type: connection

Detail: Could not connect to

http://gfelot.xyz/.well-known/acme-challenge/QuCDclLfdtw3IgHEz9f-tvTy7a_7NQZJuf

To fix these errors, please make sure that your domain name was entered correctly and the DNS A record(s) for that domain contain(s) the right IP address. Additionally, please check that your computer has a publicly routable IP address and that no firewalls are preventing the server from communicating with the client. If you're using the webroot plugin, you should also verify that you are serving files from the webroot path you provided.

^ gosha June 10, 2017

Had the same problem -- just change nginx location to /.well-know/acme-challenge I describe my approach in this article https://900913.ru/2017/06/09/kak-dobavit-ssl-na-ubuntu-server-16-04-i-vyshe/ -- you can read my configs.

△ andynazay153 June 11, 2016

This does not seem to work if trying to use http2, can you create a tutorial showing how?

keytouch June 15, 2016 You can add lets encrypt directly in 16.04 using apt-get install letsencrypt	▲ ▼
squarology June 16, 2016 super happy that I got this to work! perfectly explained.	
DaveTeu June 16, 2016 2 I encountered the follwing problem	
[warn] "ssl_stapling" ignored, issuer certificate not found	
SSL is working fine. I'm trying to get HTTP2 working on firefox.	
tridnguyen May 11, 2017 o Is there an answer for why this is the case?	
geeksmanga June 15, 2017 o do you have: listen 443 ssl http2 defaultserver; listen [::]:443 ssl http2 defaultserver;	
fdaciuk June 17, 2016 Works fine for me! Thanks for sharing <3	
NitinKarwasra June 28, 2016 Can i install this on 512 mb ram server to use with wordpress	
stphnlwlsh June 29, 2016 o Yes.	

```
stphnlwlsh June 29, 2016
```

³ For those wondering about doing this for a subdomain, I just got this working properly.

```
toplevel.com == your top level domain
sub.toplevel.com == your sub domain
```

1. When running the **certonly** step implement your top level and subdomains like this if they are separate directories like mine. Obviously, you'll want this all on one line. I broke it out a little bit so it would be easier to see what's happening.

```
letsencrypt certonly --webroot
-w /var/www/mytoplevel.com/html/
 -d www.mytoplevel.com
 -d mytoplevel.com
-w /var/www/sub.mytoplevel.com/html
 -d sub.mytoplevel.com
```

 Setup server blocks appropriately. This is just how I have mine setup, and it's working correctly. I followed this guide before running letsencrypt

Default Site

```
server {
 listen 80 default_server;
 listen [::]:80 default_server;

 root /var/www/html;

 # Add index.php to the list if you are using PHP
 index index.php index.html index.htm index.nginx-debian.html;

 server_name _;

 # other configuration below
}
```

Top level domain in /etc/nginx/sites-available/toplevel.com

```
server {
 listen 80;
 listen [::]:80;
```

```
server name toplevel.com www.toplevel.com;
 return 301 https://$server_name$request_uri;
  }
  server {
 # SSL configuration
 listen 443 ssl http2 default server;
 listen [::]:443 ssl http2 default server;
 include snippets/ssl-toplevel.com.conf;
 include snippets/ssl-params.conf;
 root /var/www/toplevel.com/html;
 # Add index.php to the list if you are using PHP
 index index.php index.html index.htm index.nginx-debian.html;
 server name toplevel.com www.toplevel.com;
 # other configuration below
  }
Sub domain in /etc/nginx/sites-available/sub.toplevel.com
  server {
 listen 80;
 listen [::]:80;
 server name sub.toplevel.com;
 return 301 https://$server name$request uri;
  }
  server {
 # SSL configuration
 listen 443 ssl http2;
 listen [::]:443 ssl http2;
 include snippets/ssl-toplevel.com.conf; # NOTE that this is the same file as
 include snippets/ssl-params.conf;
 root /var/www/sub.toplevel.com/html;
 # Add index.php to the list if you are using PHP
 index index.php index.html index.htm index.nginx-debian.html;
```

```
server_name sub.toplevel.com;

# other configuration below
}
```

1. I am not an Nginx or encryption expert. I got it working by trying to piece things together from the different tutorials. Any questions you have might be better answered by those that are more experienced than I.


How To Set Up Nginx Server Blocks (Virtual Hosts) on Ubuntu 16.04

by Justin Ellingwood

When using the Nginx web server, server blocks (similar to the virtual hosts in Apache) can be used to encapsulate configuration details and host more than one domain off of a single server. In this guide, we'll discuss how to configure server blocks in Nginx on an Ubuntu...

- SummonD September 21, 2016
- o Thank you os much. I have problem with this issue and this comment help me. ^ ^
- ^ mckennatim December 29, 2016
- o do they each get a location ~ /.well-known {allow all;}


odidimitrie May 29, 2017

 \circ For the sake of posterity, my renewals were failing without that. So I guess the answer would be yes :)

^ jfandradea June 15, 2017

o Thanks for showing this configuration part. Now my server runs ok with this cleaner example.

^ gurabli June 30, 2016

Watch out to the ssl-params.conf where you set X-Frame-Options to DENY. It will completely disable opening a page in frame or iframe, result will be that many reverse proxies, for example Deluge WebUI will not work, just as ownCloud will be limited too.

A common and recommended setting is to set it to SAMEORIGIN, that will still be pretty much safe to prevent Clickjacking, but it will allow functionality.

add_header X-Frame-Options SAMEORIGIN;

alieus July 22, 2016

² Also, a lot of functions in the WordPress admin panel don't work.

^ searchwrkcom August 27, 2016

Thank you! I had an issue with a Gravity Forms admin iframe window displaying a blank screen. Changing DENY to SAMEORIGIN solved the problem.

^rejkpp November 24, 2016

 Wow. This add_header X-Frame-Options DENY; took me days to find and figure out. It limited functionality of OptimizePress on WordPress.

changing to add header X-Frame-Options SAMEORIGIN;

Thanks for the tip. Cheers:)

^ aarshaw July 27, 2016

O Has anyone else received this error:

Had a problem while installing Python packages:

When executing the command?

./letsencrypt-auto certonly -a webroot --webroot-path=/var/www/html -d example.com -d

4

Followed the steps exactly up to this point, not sure where I'm going wrong...

Load More Comments


This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License.


Copyright © 2018 DigitalOcean™ Inc.

Community Tutorials Questions Projects Tags Newsletter RSS $\widehat{\mathbf{a}}$

Distros & One-Click Apps Terms, Privacy, & Copyright Security Report a Bug Write for DOnations Shop