

TUTORIAL

How To Secure Nginx with Let's Encrypt on Ubuntu 20.04

Nginx Ubuntu Security	Ubuntu 20.04	
By Brian Boucheron Posted May 20, 2020		English
Sign up for our newsletter.		
Get the latest tutorials on SysAdmin and open source topics.		
Enter your email address	Sign Up	Ubuntu 20.04 V

Introduction

Let's Encrypt is a Certificate Authority (CA) that provides an easy way to obtain

and install free TLS/SSL certificates, thereby enabling encrypted HTTPS on web servers. It simplifies the process by 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 20.04 and set up your certificate to renew automatically.

This tutorial will use a separate Nginx server configuration file instead of the default file. We recommend creating new Nginx server block files for each domain because it helps to avoid common mistakes and maintains the default files as a fallback configuration.

Prerequisites

To follow this tutorial, you will need:

- One Ubuntu 20.04 server set up by following this initial server setup for Ubuntu 20.04 tutorial, including a sudo-enabled non-root user and a firewall.
- A registered domain name. This tutorial will use example.com throughout. You can purchase a domain name from Namecheap, get one for free with Freenom, or use the domain registrar of your choice.
- Both of the following DNS records set up for your server. If you are using DigitalOcean, please see our <u>DNS documentation</u> 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 20.04. Be sure that

you have a <u>server block</u> for your domain. This tutorial will use /etc/nginx/sites-available/<u>example.com</u> as an example.

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.

Install Certbot and it's Nginx plugin with apt:

\$ sudo apt install certbot python3-certbot-nginx

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

Step 2 — Confirming Nginx's Configuration

Certbot needs to be able to find the correct server block in your Nginx configuration for it to be able to automatically configure SSL. Specifically, it does this by looking for a server_name directive that matches the domain you request a certificate for.

If you followed the <u>server block set up step in the Nginx installation tutorial</u>, you should have a server block for your domain at /etc/nginx/sites-available/example.com with the server_name directive already set appropriately.

To check, open the configuration file for your domain using nano or your favorite text editor:

\$ sudo nano /etc/nginx/sites-available/example.com

Find the existing server_name line. It should look like this:

/etc/nginx/sites-available/example.com

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

If it does, exit your editor and move on to the next step.

If it doesn't, update it to match. Then save the file, quit your editor, and verify the syntax of your configuration edits:

```
$ sudo nginx -t
```

If you get an error, reopen the server block file and check for any typos or missing characters. Once your configuration file's syntax is correct, reload Nginx to load the new configuration:

```
$ sudo systemctl reload nginx
```

Certbot can now find the correct server block and update it automatically.

Next, let's update the 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
To
 Action
 From
0penSSH
 ALLOW
 Anywhere
Nginx HTTP
 ALLOW
 Anywhere
OpenSSH (v6)
 ALLOW
 Anywhere (v6)
Nginx HTTP (v6)
 Anywhere (v6)
 ALLOW
```

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

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

Your status should now look like this:

\$ sudo ufw status

```
Output
Status: active
To
 Action
 From
0penSSH
 ALLOW
 Anywhere
Nginx Full
 ALLOW
 Anywhere
OpenSSH (v6)
 ALLOW
 Anywhere (v6)
Nginx Full (v6)
 ALLOW
 Anywhere (v6)
```

Next, let's run Certbot and fetch our certificates.

Step 4 – Obtaining an SSL Certificate

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

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

This runs certbot with the --nginx plugin, using -d to specify the domain 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.

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 key file has been saved at:
 /etc/letsencrypt/live/example.com/privkey.pem
 Your cert will expire on 2020-08-18. 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"

- 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 lock icon. If you test your server using the SSL Labs Server Test, 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 adding a systemd timer that will run twice a day and automatically renew any certificate that's within thirty days of expiration.

You can query the status of the timer with systemctl:

\$ sudo systemctl status certbot.timer

Output

```
● certbot.timer — Run certbot twice daily
```

```
Loaded: loaded (/lib/systemd/system/certbot.timer; enabled; vendor presentive: active (waiting) since Mon 2020-05-04 20:04:36 UTC; 2 weeks 1 Trigger: Thu 2020-05-21 05:22:32 UTC; 9h left
Triggers: • certbot.service
```


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, the official documentation is a good place to start.

Report an issue