AskApache	Site Map	Online Tools	WORLD
			4

Home → Htaccess → THE Ultimate Htaccess

THE Ultimate Htaccess

htaccess is a very ancient configuration file that controls the Web Server running your website, and is one of the most powerful configuration files you will ever come across. htaccess has the ability to control access/settings for the HyperText Transfer Protocol (HTTP) using Password Protection, 301 Redirects, rewrites, and much much more. This is because this configuration file

was coded in the earliest days of the web (HTTP), for one of the first Web Servers ever! Eventually these Web Servers (configured with htaccess) became known as the World Wide Web, and eventually grew into the Internet we use today.

This is not an *introduction* to htaccess.

This is a guide for using htaccess to the fullest.

Originally (2003) this guide was known in certain hacker circles and hidden corners of the net as an *ultimate* htaccess due to the powerful htaccess tricks and tips to bypass security on a webhost, and also because many of the htaccess examples were pretty impressive back then in that group.

Table of Contents [hide]

Table of Contents

- 1. Introduction
- 1. Htaccess Evolved
- 2. AskApache Htaccess Journey
- 3. What Is .htaccess
 - 1. Creating Htaccess Files
 - 2. Htaccess Scope
- 4. Htaccess File Syntax

- 5. Htaccess Directives
- 6. Main Server Config Examples
- 7. Example .htaccess Code Snippets
 - 1. Redirect Everyone Except IP address to alternate page
 - 2. When developing sites
 - 3. Fix double-login prompt
 - Set Timezone of the Server (GMT)
 - 5. Administrator Email for ErrorDocument
 - 6. ServerSignature for ErrorDocument
 - 7. Charset and Language headers
 - 8. Disallow Script Execution
 - 9. Deny Request Methods
 - 10. Force "File Save As" Prompt
 - 11. Show CGI Source Code
 - 12. Serve all .pdf files on your site using .htaccess and

mod_rewrite with the php script.

- 13. Rewrite to www
- 14. Rewrite to www dynamically
- 15, 301 Redirect Old File
- 16. 301 Redirect Entire Directory
- 17. Protecting your php.cgi
- 18. Set Cookie based on Request
- 19. Set Cookie with env variable
- 20. Custom ErrorDocuments
- 21. Implementing a Caching Scheme with htaccess
- 22. Password Protect single file
- 23. Password Protect multiple files
- 24. Send Custom Headers
- 25. Blocking based on User-Agent Header
- 26. Blocking with RewriteCond
- 27. .htaccess for mod_php
- 28. .htaccess for php as cgi

- 29. Shell wrapper for custom php.ini
- 30. Add values from HTTP Headers
- 31. Stop hotlinking
- 8. Example .htaccess Files
- 9. Advanced Mod_Rewrites
 - 1. Directory Protection
 - 2. Password Protect wp-login.php
 - 3. Password Protect wp-admin
 - 4. Protect wp-content
 - 5. Protect wp-includes
 - 6. Common Exploits
 - 7. Stop Hotlinking
 - 8. Safe Request Methods
 - 9. Forbid Proxies
 - 10. Real wp-comments-post.php
 - 11. HTTP PROTOCOL
 - 12. SPECIFY CHARACTERS
 - 13. BAD Content Length
 - 14. BAD Content Type

- 15. Missing HTTP_HOST
- 16. Bogus Graphics Exploit
- 17. No UserAgent, Not POST
- 18. No Referer, No Comment
- 19. Trackback Spam
- 20. Map all URIs except those corresponding to existing files to a handler
- 21. Map any request to a handler
- 22. And for CGI scripts:
- 23. Map URIs corresponding to existing files to a handler instead
- 24. Deny access if var=val contains the string foo.
- 25. Removing the Query String
- 26. Adding to the Query String
- 27. Rewriting For Certain Query Strings
- 28. Modifying the Query String
- 10. Best .htaccess Articles
 - 1. .htaccess for Webmasters

- 2. Mod_Rewrite URL Rewriting
- 3. 301 Redirects without mod_rewrite
- 4. Secure PHP with .htaccess
- 5. .htaccess Cookie Manipulation
- 6. .htaccess Caching
- 7. Password Protection and Authentication
- 8. Control HTTP Headers
- 9. Blocking Spam and bad Bots
- 10. PHP htaccess tips
- 11. HTTP to HTTPS Redirects with mod rewrite
- 12. SSL in .htaccess
- 13. SetEnvIf and SetEnvIfNoCase in .htaccess
- 14. Site Security with .htaccess
- 15. Merging Notes
- 11. My Favorite .htaccess Links
- 12. Htaccess Directives
- 13. Htaccess Variables

- 14. Htaccess Modules
- 15. Htaccess Software
- 16. Technical Look at .htaccess
 - 1. Per-directory configuration structures
 - 2. Command handling
 - mod_autoindex
 - 2. mod_rewrite
 - 3. Side notes --- per-server configuration, virtual servers, etc.
 - 4. Litespeed Htaccess support

Htaccess - Evolved

The Hyper Text Transfer Protocol (HTTP) was initiated at the CERN in Geneve (Switzerland) where it emerged (together with the HTML presentation language) from the need to exchange scientific information on a compute network in a simple manner. The first public HTTP implementation only allowed for plain text information, and almost instantaneously became a replacement of the GOPHER service. One of the first text-based browsers was LYNX which still exists today; a graphical HTTP client appeared very quickly with the name NCSA Mosaic. Mosaic was a popular browser back in 1994. Soon the need for a more rich multimedia experience was born, and the markup language provided support for a growing multitude of media types.

Htaccess file know-how will do several things for you:

- 1. Make your website noticeably faster.
- 2. Allow you to debug your server.
- 3. Make your site management easier.
- 4. Allow you to work faster and more productively.

AskApache Htaccess Journey

Skip this - still under edit

I discovered these tips and tricks mostly while working as a network security penetration specialist hired to find security holes in web hosting environments. Shared hosting is the most common and cheapest form of webhosting where multiple customers are placed

on a single machine and "share" the resources (CPU/RAM/SPACE). The machines are configured to basically ONLY do HTTP and FTP. No shells or any interactive logins, no ssh, just FTP access. That is when I started examining htaccess files in great detail and learned about the incredible untapped power of htaccess. For 99% of the worlds best Apache admins, they don't use .htaccess much, if AT ALL. It's much easier, safer, and faster to configure Apache using the httpd.conf file instead. However, this file is almost never readable on shared-hosts, and I've never seen it writable. So the only avenue left for those on shared-hosting was and is the .htaccess file, and holy freaking fiber-optics.. it's almost as powerful as httpd.conf itself!

Most all .htaccess code works in the

httpd.conf file, but not all httpd.conf code works in .htaccess files, around 50%. So all the best Apache admins and programmers never used .htaccess files. There was no incentive for those with access to httpd.conf to use htaccess, and the gap grew. It's common to see "computer gurus" on forums and mailing lists rail against all uses and users of .htaccess files, smugly announcing the well known problems with .htaccess files compared with httpd.conf - I wonder if these "gurus" know the history of the htaccess file, like it's use in the earliest versions of the HTTP Server- NCSA's HTTPd, which BTW, became known as Apache HTTP. So you could easily say that htaccess files predates Apache itself.

Once I discovered what .htaccess files could do towards helping me enumerate and exploit

security vulnerabilities even on big sharedhosts I focused all my research into .htaccess files, meaning I was reading the venerable Apache HTTP Source code 24/7! I compiled every released version of the Apache Web Server, ever, even NCSA's, and focused on enumerating the most powerful htaccess directives. Good times! Because my focus was on protocol/file/network vulnerabilites insteac of web dev I built up a nice toolbox of htaccess tricks to do unusual things. When I switched over to webdev in 2005 I started using htaccess for websites, not research. I documented most of my favorites and rewrote the htaccess guide for webdevelopers. After some great encouragement on various forums and nets I decided to start a blog to share my work with everyone, AskApache.com was registered, I published my guide, and it was quickly plagiarized and scraped all over the

net. Information is freedom, and freedom is information, so this blog has the least restrictive copyright for you. Feel free to modify, copy, republish, sell, or use anything on this site;)

What Is .htaccess

Specifically, .htaccess is the default file name of a special configuration file that provides a number of directives (commands) for controlling and configuring the Apache Web Server, and also to control and configure modules that can be built into the Apache installation, or included at run-time like mod_rewrite (for htaccess rewrite), mod_alia (for htaccess redirects), and mod_ssl (for controlling SSL connections).

Htaccess allows for decentralized management of Web Server configurations which makes life very easy for web hosting companies and especially their savvy consumers. They set up and run "server farms" where many hundreds and thousands of web hosting customers are all put on the same Apache Server. This type of hosting is called "virtual hosting" and without .htaccess files would mean that every customer must use the same exact settings as everyone else on their segment. So that is why any halfdecent web host allows/enables (DreamHost, Powweb, MediaTemple, GoDaddy) .htaccess files, though few people are aware of it. Let's just say that if I was a customer on your server-farm, and .htaccess files were enabled my websites would be a LOT faster than yours, as these configuration files allow you to fully take advantage of and utilize the

resources allotted to you by your host. If even 1/10 of the sites on a server-farm took advantage of what they are paying for, the providers would go out of business.

SKIP: History of Htaccess in 1st Apache.

One of the design goals for this server was to maintain external compatibility with the NCSA 1.3 server --- that is, to read the same configuration files, to process all the directives therein correctly, and in general to be a drop-in replacement for NCSA. On the other hand, another design goal was to move as much of the server's functionality into modules which have as little as possible to do

with the monolithic server core.
The only way to reconcile these goals is to move the handling of most commands from the central server into the modules.

However, just giving the modules command tables is not enough to divorce them completely from the server core. The server has to remember the commands in order to act on them later. That involves maintaining data which is private to the modules, and which can be either per-server, or per-directory. Most things are per-directory, including in particular access control and authorization information, but also information on how to determine file types from

suffixes, which can be modified by AddType and DefaultType directives, and so forth. In general, the governing philosophy is that anything which can be made configurable by directory should be; perserver information is generally used in the standard set of modules for information like Aliases and Redirects which come into play before the request is tied to a particular place in the underlying file system.

Another requirement for emulating the NCSA server is being able to handle the perdirectory configuration files, generally called .htaccess

files, though even in the NCSA server they can contain directives which have nothing at all to do with access control. Accordingly, after URI -> filename translation, but before performing any other phase, the server walks down the directory hierarchy of the underlying filesystem, following the translated pathname, to read any .htaccess files which might be present. The information which is read in then has to be merged with the applicable information from the server's own config files (either from the <directory> sections in access.conf, or from defaults in srm.conf, which actually behaves for most purposes almost exactly like <directory />).

request which involved **reading**.htaccess files, we need to discard the storage allocated for handling them. That is solved the same way it is solved wherever else similar problems come up, by tying those structures to the per-transaction resource pool.

Creating Htaccess Files

Htaccess files use the default filename
".htaccess" but any unix-style file name can
be specified from the main server config
using the AccessFileName directive. The file

isn't .htaccess.txt, its literally just named
.htaccess.

Htaccess Scope

Unlike the main server configuration files like httpd.conf, Htaccess files are read on every request therefore changes in these files take immediate effect. Apache searches all directories and subdirectories that are htaccess-enabled for an .htaccess file which results in performance loss due to file accesses. I've never noticed a performance loss but OTOH, I know how to use them. If you do have access to your main server configuration file, you should of course use that instead, and lucky for you ALL the .htaccess tricks and examples can be used there as well (just not vice versa).

Htaccess File Syntax

Htaccess files follow the same syntax as the main Apache configuration files, for powerusers here's an apache.vim for VI. The one main difference is the context of the directive, which means whether or not that directive is ALLOWED to be used inside of an .htaccess file. Htaccess files are incredibly powerful, and can also be very dangerous as some directives allowed in the main configuration files would allow users/customers to completely bypass security/bandwidth-limits/resource-limits/filepermissions, etc.. About 1/4 of all Apache directives cannot be used inside an .htaccess file (also known as a per-directory context config). The Apache Developers are wellregarded throughout the world as being among some of the best programmers, ever.

To enable a disallowed directive inside a .htaccess file would require modifying the source code and re-compiling the server (which they allow and encourage if you are the owner/admin).

Htaccess Directives

Don't ask why, but I personally downloaded each major/beta release of the Apache HTTPE source code from version 1.3.0 to version 2.2.10 (all 63 Apache versions!), then I configured and compiled each version for a custom HTTPD installation built from source. This allowed me to find every directive allowed in .htaccess files and every variable in .htaccess files for each particular version, which has never been done before, or since. YES! I think that is so cool..

An .htaccess directive is basically a command that is specific to a module or builtin to the core that performs a specific task or sets a specific setting for how Apache serves your WebSite. Directives placed in Htaccess files apply to the directory they are in, and all sub-directories. Here's the top links (official Apache Docs) you will repeatedly use, bookmark/print/save them.

- 1. Terms Used to Describe Directives
- 2. Official List of Apache Directives

3. Directive Quick-Reference -- with Context

Main Server Config Examples

Now lets take a look at some htaccess examples to get a feel for the syntax and some general ideas at the capabilities. Some of the best examples for .htaccess files are included with Apache for main server config files, so lets take a quick look at a couple of them on our way down to the actual .htaccess examples further down the page (this site has thousands, take your time). The basic syntax is a line starting with # is a comment,

everything else are directives followed by the directive argument.

httpd-multilang-errordoc.conf: The configuration below implements multi-language error documents through content-negotiation

Here are the rest of them if you wanna take a look. (httpd-mpm.conf, httpd-default.conf, httpd-ssl.conf, httpd-info.conf, httpd-vhosts.conf, httpd-dav.conf)

Example .htaccess Code Snippets

Here are some specific examples, this is the most popular section of this page. Updated frequently.

Redirect Everyone Except IP address to alternate page

```
ErrorDocument 403 http://www.yahoo.com/
Order deny,allow
Deny from all
Allow from 208.113.134.190
```

When developing sites

This lets google crawl the page, lets me access without a password, and lets my client access the page WITH a password. It also allows for XHTML and CSS validation! (w3.org)

AuthName "Under Development"
AuthUserFile /web/sitename.com/.htpasswd
AuthType basic
Require valid-user
Order deny,allow
Deny from all
Allow from 208.113.134.190 w3.org
htmlhelp.com googlebot.com
Satisfy Any

Fix double-login prompt

Redirect non-https requests to https server and ensure that **.htpasswd authorization** can only be entered across HTTPS

```
SSLOptions +StrictRequire
SSLRequireSSL
SSLRequire %{HTTP_HOST} eq "askapache.com"
ErrorDocument 403 https://askapache.com
```

Set Timezone of the Server (GMT)

SetEnv TZ America/Indianapolis

Administrator Email for ErrorDocument

SetEnv SERVER_ADMIN webmaster@google.com

ServerSignature *for* ErrorDocument

ServerSignature off on email

Charset and Language headers

Article: Setting Charset in htaccess, and article by Richard Ishida

AddDefaultCharset UTF-8 DefaultLanguage en-US

Disallow Script Execution

```
Options -ExecCGI
AddHandler cgi-script .php .pl .py .jsp
.asp .htm .shtml .sh .cgi
```

Deny Request Methods

```
RewriteCond %{REQUEST_METHOD}
!^(GET|HEAD|OPTIONS|POST|PUT)
RewriteRule .? - [F]
```

Force "File Save As" Prompt

AddType application/octet-stream .avi .mpg
.mov .pdf .xls .mp4

Show CGI Source Code

```
RemoveHandler cgi-script .pl .py .cgi
AddType text/plain .pl .py .cgi
```

Serve all .pdf files on your site using .htaccess and mod_rewrite with the php script.

```
RewriteCond %{REQUEST_FILENAME} -f
RewriteRule ^(.+)\.pdf$ /cgi-bin/pdf.php?
file=$1 [L,NC,QSA]
```

Rewrite to www

```
RewriteCond %{REQUEST_URI}
!^/(robots\.txt|favicon\.ico|sitemap\.xml)$
RewriteCond %{HTTP_HOST}
!^www\.askapache\.com$ [NC]
RewriteRule ^(.*)$
https://www.askapache.com/$1 [R=301,L]
```

Rewrite to www dynamically

```
RewriteCond %{REQUEST_URI} !^/robots\.txt$
[NC]
RewriteCond %{HTTP_HOST} !^www\.[a-z-]+\.
[a-z]{2,6} [NC]
RewriteCond %{HTTP_HOST} ([a-z-]+\.[a-z]
{2,6})$ [NC]
RewriteRule ^/(.*)$ http://%1/$1 [R=301,L]
```

301 Redirect Old File

```
Redirect 301 /old/file.html
https://www.askapache.com/new/file/
```

301 Redirect Entire Directory

```
RedirectMatch 301 /blog(.*)
https://www.askapache.com/$1
```

Protecting your php.cgi

```
<FilesMatch "^php5?\.(ini|cgi)$">
Order Deny,Allow
Deny from All
Allow from env=REDIRECT_STATUS
</FilesMatch>
```

Set Cookie based on Request

This code sends the Set-Cookie header to create a cookie on the client with the value of a matching item in 2nd parantheses.

```
RewriteRule ^(.*)(de|es|fr|it|ja|ru|en)/$ -
[co=lang:$2:.askapache.com:7200:/]
```

Set Cookie with env variable

```
Header set Set-Cookie "language=%{lang}e;
path=/;" env=lang
```

Custom ErrorDocuments

```
ErrorDocument 100 /100 CONTINUE
ErrorDocument 101 /101 SWITCHING PROTOCOLS
ErrorDocument 102 /102 PROCESSING
ErrorDocument 200 /200 OK
ErrorDocument 201 /201 CREATED
ErrorDocument 202 /202 ACCEPTED
ErrorDocument 203 /203 NON AUTHORITATIVE
ErrorDocument 204 /204 NO CONTENT
ErrorDocument 205 /205 RESET CONTENT
ErrorDocument 206 /206 PARTIAL CONTENT
ErrorDocument 207 /207 MULTI STATUS
ErrorDocument 300 /300 MULTIPLE CHOICES
ErrorDocument 301 /301_MOVED_PERMANENTLY
ErrorDocument 302 /302 MOVED TEMPORARILY
ErrorDocument 303 /303 SEE OTHER
ErrorDocument 304 /304 NOT MODIFIED
ErrorDocument 305 /305 USE PROXY
ErrorDocument 307 /307_TEMPORARY_REDIRECT
ErrorDocument 400 /400 BAD REQUEST
ErrorDocument 401 /401 UNAUTHORIZED
ErrorDocument 402 /402 PAYMENT REQUIRED
ErrorDocument 403 /403 FORBIDDEN
```

ErrorDocument 404 /404 NOT FOUND

```
ErrorDocument 405 /405 METHOD NOT ALLOWED
ErrorDocument 406 /406 NOT ACCEPTABLE
ErrorDocument 407
/407 PROXY AUTHENTICATION REQUIRED
ErrorDocument 408 /408 REQUEST TIME OUT
ErrorDocument 409 /409 CONFLICT
ErrorDocument 410 /410 GONE
ErrorDocument 411 /411 LENGTH REQUIRED
ErrorDocument 412 /412 PRECONDITION FAILED
ErrorDocument 413
/413 REQUEST ENTITY TOO LARGE
ErrorDocument 414
/414 REQUEST URI TOO LARGE
ErrorDocument 415
/415 UNSUPPORTED MEDIA TYPE
ErrorDocument 416
/416 RANGE NOT SATISFIABLE
ErrorDocument 417 /417 EXPECTATION FAILED
ErrorDocument 422 /422 UNPROCESSABLE ENTITY
ErrorDocument 423 /423 LOCKED
ErrorDocument 424 /424 FAILED DEPENDENCY
```

```
ErrorDocument 426 /426_UPGRADE_REQUIRED
ErrorDocument 500

/500_INTERNAL_SERVER_ERROR
ErrorDocument 501 /501_NOT_IMPLEMENTED
ErrorDocument 502 /502_BAD_GATEWAY
ErrorDocument 503 /503_SERVICE_UNAVAILABLE
ErrorDocument 504 /504_GATEWAY_TIME_OUT
ErrorDocument 505

/505_VERSION_NOT_SUPPORTED
ErrorDocument 506 /506_VARIANT_ALSO_VARIES
ErrorDocument 507 /507_INSUFFICIENT_STORAGE
ErrorDocument 510 /510_NOT_EXTENDED
```

Implementing a Caching Scheme with htaccess

```
# year
<FilesMatch "\.</pre>
(ico|pdf|flv|jpg|jpeg|png|gif|swf|mp3|mp4)$
">
Header set Cache-Control "public"
Header set Expires "Thu, 15 Apr 2010
20:00:00 GMT"
Header unset Last-Modified
</FilesMatch>
#2 hours
<FilesMatch "\.(html|htm|xml|txt|xsl)$">
Header set Cache-Control "max-age=7200,
must-revalidate"
</FilesMatch>
<FilesMatch "\.(js|css)$">
SetOutputFilter DEFLATE
Header set Expires "Thu, 15 Apr 2010
20:00:00 GMT"
</FilesMatch>
```

Password Protect single file

```
<Files login.php>
AuthName "Prompt"
AuthType Basic
AuthUserFile /web/askapache.com/.htpasswd
Require valid-user
</Files>
```

Password Protect multiple files

```
<FilesMatch "^(private|phpinfo).*$">
AuthName "Development"
AuthUserFile /.htpasswd
AuthType basic
Require valid-user
</FilesMatch>
```

Send Custom Headers

```
Header set P3P
"policyref="https://www.askapache.com/w3c/p
3p.xml""
Header set X-Pingback
"https://www.askapache.com/xmlrpc.php"
Header set Content-Language "en-US"
Header set Vary "Accept-Encoding"
```

Blocking based on User-Agent Header

```
SetEnvIfNoCase ^User-Agent$ .*
(craftbot|download|extract|stripper|sucker|
ninja|clshttp|webspider|leacher|collector|g
rabber|webpictures) HTTP_SAFE_BADBOT
SetEnvIfNoCase ^User-Agent$ .*(libwww-
perl|aesop_com_spiderman) HTTP_SAFE_BADBOT
Deny from env=HTTP_SAFE_BADBOT
```

Blocking with RewriteCond

```
RewriteCond %{HTTP_USER_AGENT} ^.*
(craftbot|download|extract|stripper|sucker|
ninja|clshttp|webspider|leacher|collector|g
rabber|webpictures).*$ [NC]
RewriteRule . - [F,L]
```

.htaccess for mod_php

```
SetEnv PHPRC
/location/todir/containing/phpinifile
```

.htaccess for php as cgi

```
AddHandler php-cgi .php .htm
Action php-cgi /cgi-bin/php5.cgi
```

Shell wrapper for custom php.ini

```
#!/bin/sh
export PHP_FCGI_CHILDREN=3
exec php5.cgi -c /abs/php5/php.ini
```

Add values from HTTP Headers

```
SetEnvIfNoCase ^If-Modified-Since$ "(.+)"
HTTP IF MODIFIED SINCE=$1
SetEnvIfNoCase ^If-None-Match$ "(.+)"
HTTP IF NONE MATCH=$1
SetEnvIfNoCase ^Cache-Control$ "(.+)"
HTTP CACHE CONTROL=$1
SetEnvIfNoCase ^Connection$ "(.+)"
HTTP CONNECTION=$1
SetEnvIfNoCase ^Keep-Alive$ "(.+)"
HTTP KEEP ALIVE=$1
SetEnvIfNoCase ^Authorization$ "(.+)"
HTTP AUTHORIZATION=$1
SetEnvIfNoCase ^Cookie$ "(.+)"
HTTP MY COOKIE=$1
```

Stop hotlinking

```
RewriteCond %{HTTP_REFERER} !^$
RewriteCond %{HTTP_REFERER}
!^http://(www\.)?askapache\.com/.*$ [NC]
RewriteRule \.(gif|jpg|swf|flv|png)$
https://www.askapache.com/feed.gif
[R=302,L]
```

Example .htaccess Files

Here are some samples and examples taken from different .htaccess files I've used over the years. Specific solutions are farther down on this page and throughout the site.

Set the Time Zone of your Server
SetEnv TZ America/Indianapolis

ServerAdmin: This address appears on some server-generated pages, such as error documents.

SetEnv SERVER ADMIN webmaster@askapache.com

Possible values for the Options directive
are "None", "All", or any combination of:
Indexes Includes FollowSymLinks
SymLinksifOwnerMatch ExecCGI MultiViews
Options -ExecCGI -MultiViews -Includes Indexes FollowSymLinks

DirectoryIndex: sets the file that Apache
will serve if a directory is requested.
DirectoryIndex index.html index.php
/index.php

Action lets you define media types that will execute a script whenever

```
# a matching file is called. This
eliminates the need for repeated URL
# pathnames for oft-used CGI file
processors.
# Format: Action media/type /cgi-
script/location
# Format: Action handler-name /cgi-
script/location
#
Action php5-cgi /bin/php.cgi
# AddHandler allows you to map certain file
extensions to "handlers":
# actions unrelated to filetype. These can
be either built into the server
# or added with the Action directive (see
below)
#
# To use CGI scripts outside of
ScriptAliased directories:
# (You will also need to add "ExecCGI" to
the "Options" directive.)
#
```

Commonly used filename extensions to

AddHandler php-cgi .php .inc

character sets.

```
AddDefaultCharset UTF-8
# AddType allows you to add to or override
the MIME configuration
AddType 'application/rdf+xml; charset=UTF-
8' rdf
AddType 'application/xhtml+xml;
charset=UTF-8'.xhtml
AddType 'application/xhtml+xml;
charset=UTF-8' .xhtml.gz
AddType 'text/html; charset=UTF-8' .html
AddType 'text/html; charset=UTF-8' .html.gz
AddType application/octet-stream .rar .chm
.bz2 .tgz .msi .pdf .exe
AddType application/vnd.ms-excel .csv
AddType application/x-httpd-php-source
.phps
AddType application/x-pilot .prc .pdb
AddType application/x-shockwave-flash .swf
```

```
AddType application/xrds+xml .xrdf
AddType text/plain .ini .sh .bsh .bash .awk
.nawk .gawk .csh .var .c .in .h .asc .md5
.sha .sha1
AddType video/x-flv .flv
```

AddEncoding allows you to have certain
browsers uncompress information on the fly.
Note: Not all browsers support this.
AddEncoding x-compress .Z
AddEncoding x-gzip .gz .tgz

DefaultType: the default MIME type the
server will use for a document.
DefaultType text/html

Optionally add a line containing the
server version and virtual host
name to server-generated pages (internal
error documents, FTP directory
listings, mod_status and mod_info output
etc., but not CGI generated
documents or custom error documents).

Set to "EMail" to also include a mailto:
link to the ServerAdmin.
Set to one of: On | Off | EMail
ServerSignature Off

```
## MATN DEFAULTS
Options +ExecCGI -Indexes
DirectoryIndex index.html index.htm
index.php
DefaultLanguage en-US
AddDefaultCharset UTF-8
ServerSignature Off
## FNVTRONMENT VARTABLES
SetEnv PHPRC /webroot/includes
SetEnv TZ America/Indianapolis
SetEnv SERVER_ADMIN webmaster@askapache.com
## MTMF TYPFS
AddType video/x-flv .flv
AddType application/x-shockwave-flash .swf
AddType image/x-icon .ico
## FORCE FILE TO DOWNLOAD INSTEAD OF APPEAR
IN BROWSER
# http://www.htaccesselite.com/addtype-
```

```
addhandler-action-vf6.html
AddType application/octet-stream .mov .mp3
.zip
## ERRORDOCUMENTS
# http://askapache.com/htaccess/apache-
status-code-headers-errordocument.html
ErrorDocument 400 /e400/
ErrorDocument 401 /e401/
ErrorDocument 402 /e402/
ErrorDocument 403 /e403/
ErrorDocument 404 /e404/
# Handlers be builtin, included in a
module, or added with Action directive
# default-handler: default, handles static
content (core)
 send-as-is: Send file with HTTP headers
#
(mod asis)
 cgi-script: treat file as CGI script
(mod_cgi)
 imap-file: Parse as an imagemap rule
file (mod_imap)
```

```
# server-info: Get server config info
(mod info)
 server-status: Get server status report
(mod_ status)
 type-map: type map file for content
negotiation (mod negotiation)
# fastcgi-script: treat file as fastcgi
script (mod fastcgi)
#
# https://www.askapache.com/php/custom-
phpini-tips-and-tricks/
## PARSE AS CGI
AddHandler cgi-script .cgi .pl .spl
## RUN PHP AS APACHE MODULE
AddHandler application/x-httpd-php .php
.htm
## RUN PHP AS CGI
AddHandler php-cgi .php .htm
## CGI PHP WRAPPER FOR CUSTOM PHP.INI
```

```
AddHandler phpini-cgi .php .htm
Action phpini-cgi /cgi-bin/php5-custom-
ini.cgi
```

FAST-CGI SETUP WITH PHP-CGI WRAPPER FOR CUSTOM PHP.INI

AddHandler fastcgi-script .fcgi
AddHandler php-cgi .php .htm
Action php-cgi /cgi-bin/php5-wrapper.fcgi

CUSTOM PHP CGI BINARY SETUP
AddHandler php-cgi .php .htm
Action php-cgi /cgi-bin/php.cgi

PROCESS SPECIFIC FILETYPES WITH CGISCRIPT

Action image/gif /cgi-bin/img-create.cgi

CREATE CUSTOM HANDLER FOR SPECIFIC FILE EXTENSIONS

AddHandler custom-processor .ssp Action custom-processor /cgibin/myprocessor.cgi

```
### HFADER CACHING
# https://www.askapache.com/htaccess/speed-
up-sites-with-htaccess-caching/
<FilesMatch "\.</pre>
(flv|gif|jpg|jpeg|png|ico)$">
Header set Cache-Control "max-age=2592000"
</FilesMatch>
<FilesMatch "\.(js|css|pdf|swf)$">
Header set Cache-Control "max-age=604800"
</FilesMatch>
<FilesMatch "\.(html|htm|txt)$">
Header set Cache-Control "max-age=600"
</FilesMatch>
<FilesMatch "\.</pre>
(pl|php|cgi|spl|scgi|fcgi)$">
Header unset Cache-Control
</FilesMatch>
## ALTERNATE EXPIRES CACHING
# htaccesselite.com/d/use-htaccess-to-
speed-up-your-site-discussion-vt67.html
ExpiresActive On
```

```
ExpiresDefault A604800
ExpiresByType image/x-icon A2592000
ExpiresByType application/x-javascript
A2592000
ExpiresByType text/css A2592000
ExpiresByType text/html A300
<FilesMatch "\.</pre>
(pl|php|cgi|spl|scgi|fcgi)$">
ExpiresActive Off
</FilesMatch>
## META HTTP-EQUIV REPLACEMENTS
<FilesMatch "\.(html|htm|php)$">
Header set imagetoolbar "no"
</FilesMatch>
```

Here are some default MOD_REWRITE code examples.

```
## REWRITE DEFAULTS
RewriteEngine On
RewriteBase /
## REQUIRE SUBDOMAIN
RewriteCond %{HTTP HOST} !^$
RewriteCond %{HTTP HOST}
!^subdomain\.askapache\.com$ [NC]
RewriteRule ^/(.*)$
http://subdomain.askapache.com/$1 [L,R=301]
## SEO REWRITES
RewriteRule ^(.*)/ve/(.*)$ $1/voluntary-
employee/$2 [L,R=301]
RewriteRule ^(.*)/hsa/(.*)$ $1/health-
saving-account/$2 [L,R=301]
## WORDPRESS
RewriteCond %{REQUEST FILENAME} !-f
Existing File
RewriteCond %{REQUEST_FILENAME} !-d
 #
Existing Directory
```

RewriteRule . /index.php [L]

```
## ALTERNATIVE ANTI-HOTLINKING
RewriteCond %{HTTP REFERER} !^$
RewriteCond %{HTTP REFERER}
!^http://(subdomain\.)?askapache\.com/.*$
[NC]
RewriteRule ^.*\.
(bmp|tif|gif|jpg|jpeg|jpe|png)$ - [F]
## REDIRECT HOTLINKERS
RewriteCond %{HTTP REFERER} !^$
RewriteCond %{HTTP REFERER}
!^http://(subdomain\.)?askapache\.com/.*$
[NC]
RewriteRule ^.*\.
(bmp | tif | gif | jpg | jpe | png)$
http://google.com [R]
## DENY REQUEST BASED ON REQUEST METHOD
RewriteCond %{REQUEST METHOD}
^(TRACE TRACK OPTIONS HEAD)$ [NC]
RewriteRule ^.*$ - [F]
```

```
## REDIRECT UPLOADS
RewriteCond %{REQUEST METHOD} ^(PUT POST)$
[NC]
RewriteRule ^(.*)$ /cgi-bin/form-upload-
processor.cgi?p=$1 [L,QSA]
## REQUIRE SSL EVEN WHEN MOD SSL IS NOT
LOADED
RewriteCond %{HTTPS} !=on [NC]
RewriteRule ^.*$ https://%{SERVER_NAME}%
{REQUEST URI} [R,L]
### ALTERNATATIVE TO USING ERRORDOCUMENT
# http://www.htaccesselite.com/d/htaccess-
errordocument-examples-vt11.html
RewriteCond %{REQUEST FILENAME} !-f
RewriteCond %{REQUEST FILENAME} !-d
RewriteRule ^.*$ /error.php [L]
## SFO REDTRECTS
Redirect 301 /2006/oldfile.html
http://subdomain.askapache.com/newfile.html
```

```
RedirectMatch 301 /o/(.*)$
```

http://subdomain.askapache.com/s/dl/\$1

Examples of protecting your files and securing with password protection.

```
#
# Require (user|group|valid-user)
(username|groupname)
#
## BASIC PASSWORD PROTECTION
AuthType basic
AuthName "prompt"
AuthUserFile /.htpasswd
AuthGroupFile /dev/null
Require valid-user
## ALLOW FROM IP OR VALID PASSWORD
Require valid-user
Allow from 192.168.1.23
Satisfy Any
## PROTECT FILES
<FilesMatch "\.</pre>
(htaccess | htpasswd | ini | phps | fla | psd | log | sh)
$">
Order Allow, Deny
Deny from all
```

</FilesMatch>

```
## PREVENT HOTI TNKTNG
SetEnvIfNoCase Referer
"^http://subdomain.askapache.com/" good
SetEnvIfNoCase Referer "^$" good
<FilesMatch "\.</pre>
(png|jpg|jpeg|gif|bmp|swf|flv)$">
Order Deny, Allow
Deny from all
Allow from env=good
ErrorDocument 403
http://www.google.com/intl/en_ALL/images/lo
go.gif
ErrorDocument 403
/images/you bad hotlinker.gif
</FilesMatch>
## LIMIT UPLOAD FILE SIZE TO PROTECT
AGAINST DOS ATTACK
#bytes, 0-2147483647(2GB)
LimitRequestBody 10240000
```

```
## MOST SECURE WAY TO REQUIRE SSL
#
https://www.askapache.com/htaccess/apache-
ssl-in-htaccess-examples/
SSLOptions +StrictRequire
SSLRequireSSL
SSLRequire %{HTTP_HOST} eq "askapache.com"
ErrorDocument 403 https://askapache.com
## COMBINED DEVELOPER HIACCESS CODE-USE
THIS
<FilesMatch "\.</pre>
(flv|gif|jpg|jpeg|png|ico|js|css|pdf|swf|ht
ml|htm|txt)$">
Header set Cache-Control "max-age=5"
</FilesMatch>
AuthType basic
AuthName "Ooops! Temporarily Under
Construction..."
AuthUserFile /.htpasswd
AuthGroupFile /dev/null
Require valid-user # password prompt
for everyone else
```

```
Order Deny, Allow
Deny from all
Allow from 192.168.64.5 # Your, the
developers IP address
Allow from w3.org # css/xhtml check
jigsaw.w3.org/css-validator/
Allow from googlebot.com # Allows google
to crawl your pages
Satisfy Any # no password required
if host/ip is Allowed
## DONT HAVE TO EMPTY CACHE OR RELOAD TO
SEE CHANGES
ExpiresDefault A5 #If using mod_expires
<FilesMatch "\.</pre>
(flv|gif|jpg|jpeg|png|ico|js|css|pdf|swf|ht
ml|htm|txt)$">
Header set Cache-Control "max-age=5"
</FilesMatch>
## ALLOW ACCESS WITH PASSWORD OR NO
PASSWORD FOR SPECIFIC IP/HOSTS
AuthType basic
```

```
AuthName "Ooops! Temporarily Under
Construction..."
AuthUserFile /.htpasswd
AuthGroupFile /dev/null
Require valid-user # password prompt
for everyone else
Order Deny, Allow
Deny from all
Allow from 192.168.64.5 # Your, the
developers IP address
Allow from w3.org # css/xhtml check
jigsaw.w3.org/css-validator/
Allow from googlebot.com # Allows google
to crawl your pages
Satisfy Any # no password required
if host/ip is Allowed
```

Advanced Mod_Rewrites

Here are some specific htaccess examples taken mostly from my WordPress Password Protection plugin, which does alot more than password protection as you will see from the following mod_rewrite examples. These are a few of the mod rewrite uses that BlogSecurity declared pushed the **boundaries of Mod_Rewrite!** Some of these snippets are quite exotic and unlike anything you may have seen before, also only for those who understand them as they can kill a website pretty quick.

Directory Protection

Enable the DirectoryIndex Protection, preventing directory index listings and defaulting. [Disable]

```
Options -Indexes
DirectoryIndex index.html index.php
/index.php
```

Password Protect wp-login.php

Requires a valid user/pass to access the login page[401]

```
<Files wp-login.php>
Order Deny,Allow
Deny from All
Satisfy Any
AuthName "Protected By AskApache"
AuthUserFile /web/askapache.com/.htpasswda1
AuthType Basic
Require valid-user
</Files>
```

Password Protect wp-admin

Requires a valid user/pass to access any nonstatic (css, js, images) file in this directory. [401]

```
Options -ExecCGI -Indexes +FollowSymLinks -
Includes
DirectoryIndex index.php /index.php
Order Deny, Allow
Deny from All
Satisfy Any
AuthName "Protected By AskApache"
AuthUserFile /web/askapache.com/.htpasswda1
AuthType Basic
Require valid-user
<FilesMatch "\.</pre>
(ico|pdf|flv|jpg|jpeg|mp3|mpg|mp4|mov|wav|w
mv|png|gif|swf|css|js)$">
Allow from All
</FilesMatch>
<FilesMatch "(async-upload)\.php$">
<IfModule mod security.c>
SecFilterEngine Off
</IfModule>
Allow from All
</FilesMatch>
```

Protect wp-content

Denies any Direct request for files ending in .php with a 403 Forbidden.. May break plugins/themes [401]

```
RewriteCond %{THE_REQUEST} ^[A-Z]{3,9}\
/wp-content/.*$ [NC]
RewriteCond %{REQUEST_FILENAME}
!^.+flexible-upload-wp25js.php$
RewriteCond %{REQUEST_FILENAME} ^.+\.
(php|html|htm|txt)$
RewriteRule .? - [F,NS,L]
```

Protect wp-includes

Denies any Direct request for files ending in .php with a 403 Forbidden.. May break plugins/themes [403]

```
RewriteCond %{THE_REQUEST} ^[A-Z]{3,9}\
/wp-includes/.*$ [NC]
RewriteCond %{THE_REQUEST} !^[A-Z]{3,9}\
/wp-includes/js/.+/.+\ HTTP/ [NC]
RewriteCond %{REQUEST_FILENAME} ^.+\.php$
RewriteRule .? - [F,NS,L]
```

Common Exploits

Block common exploit requests with 403 Forbidden. These can help alot, may break some plugins. [403]

```
RewriteCond %{REQUEST URI} !^/(wp-
login.php wp-admin/ wp-content/plugins/ wp-
includes/).* [NC]
RewriteCond %{THE REQUEST} ^[A-Z]{3,9}\
///.*\ HTTP/ [NC,OR]
RewriteCond %{THE REQUEST} ^[A-Z]{3,9}\
/.*\?\=?(http|ftp|ssl|https):/.*\ HTTP/
[NC,OR]
RewriteCond %{THE REQUEST} ^[A-Z]{3,9}\
/.*\?\?.*\ HTTP/ [NC,OR]
RewriteCond %{THE REQUEST} ^[A-Z]{3,9}\
/.*\.(asp|ini|dll).*\ HTTP/ [NC,OR]
RewriteCond %{THE REQUEST} ^[A-Z]{3,9}\
/.*\.(htpasswd|htaccess|aahtpasswd).*\
HTTP/ [NC]
RewriteRule .? - [F,NS,L]
```

Stop Hotlinking

Denies any request for static files (images, css, etc) if referrer is not local site or empty.
[403]

```
RewriteCond %{HTTP_REFERER} !^$
RewriteCond %{REQUEST_URI} !^/(wp-
login.php|wp-admin/|wp-content/plugins/|wp-
includes/).* [NC]
RewriteCond %{HTTP_REFERER}
!^https://www.askapache.com.*$ [NC]
RewriteRule \.
(ico|pdf|flv|jpg|jpeg|mp3|mpg|mp4|mov|wav|w
mv|png|gif|swf|css|js)$ - [F,NS,L]
```

Safe Request Methods

Denies any request not using GET,PROPFIND,POST,OPTIONS,PUT,HEAD[403]

```
RewriteCond %{REQUEST_METHOD}
!^(GET|HEAD|POST|PROPFIND|OPTIONS|PUT)$
[NC]
RewriteRule .? - [F,NS,L]
```

Forbid Proxies

Denies any POST Request using a Proxy Server. Can still access site, but not comment. See Perishable Press [403]

```
RewriteCond %{REQUEST_METHOD} =POST
RewriteCond %{HTTP:VIA}%{HTTP:FORWARDED}%
{HTTP:USERAGENT_VIA}%
{HTTP:X_FORWARDED_FOR}%
{HTTP:PROXY_CONNECTION} !^$ [OR]
RewriteCond %{HTTP:XPROXY_CONNECTION}%
{HTTP:HTTP_PC_REMOTE_ADDR}%
{HTTP:HTTP_CLIENT_IP} !^$
RewriteCond %{REQUEST_URI} !^/(wp-login.php|wp-admin/|wp-content/plugins/|wp-includes/).* [NC]
RewriteRule .? - [F,NS,L]
```

Real wp-comments-post.php

Denies any POST attempt made to a nonexisting wp-comments-post.php[403]

```
RewriteCond %{THE_REQUEST} ^[A-Z]{3,9}\
/.*/wp-comments-post\.php.*\ HTTP/ [NC]
RewriteRule .? - [F,NS,L]
```

HTTP PROTOCOL

Denies any badly formed HTTP PROTOCOL in the request, 0.9, 1.0, and 1.1 only[403]

```
RewriteCond %{THE_REQUEST} !^[A-Z]{3,9}\
.+\ HTTP/(0\.9|1\.0|1\.1) [NC]
RewriteRule .? - [F,NS,L]
```

SPECIFY CHARACTERS

Denies any request for a url containing characters other than "a-zA-Z0-9.+/-?=&" -

REALLY helps but may break your site depending on your links. [403]

```
RewriteCond %{REQUEST_URI} !^/(wp-
login.php|wp-admin/|wp-content/plugins/|wp-
includes/).* [NC]
RewriteCond %{THE_REQUEST} !^[A-Z]{3,9}\
[a-zA-Z0-9\.\+_/\-\?\=\&]+\ HTTP/ [NC]
RewriteRule .? - [F,NS,L]
```

BAD Content Length

Denies any POST request that doesnt have a Content-Length Header[403]

```
RewriteCond %{REQUEST_METHOD} =POST
RewriteCond %{HTTP:Content-Length} ^$
RewriteCond %{REQUEST_URI} !^/(wp-admin/|wp-content/plugins/|wp-includes/).*
[NC]
RewriteRule .? - [F,NS,L]
```

BAD Content Type

Denies any POST request with a content type other than application/x-www-form-urlencoded|multipart/form-data[403]

```
RewriteCond %{REQUEST_METHOD} =POST
RewriteCond %{HTTP:Content-Type}
!^(application/x-www-form-
urlencoded|multipart/form-data.*
(boundary.*)?)$ [NC]
RewriteCond %{REQUEST_URI} !^/(wp-
login.php|wp-admin/|wp-content/plugins/|wp-
includes/).* [NC]
RewriteRule .? - [F,NS,L]
```

Missing HTTP_HOST

Denies requests that dont contain a HTTP HOST Header.[403]

```
RewriteCond %{REQUEST_URI} !^/(wp-
login.php|wp-admin/|wp-content/plugins/|wp-
includes/).* [NC]
RewriteCond %{HTTP_HOST} ^$
RewriteRule .? - [F,NS,L]
```

Bogus Graphics Exploit

Denies obvious exploit using bogus graphics[403]

```
RewriteCond %{HTTP:Content-Disposition}
\.php [NC]
RewriteCond %{HTTP:Content-Type} image/.+
[NC]
RewriteRule .? - [F,NS,L]
```

No UserAgent, Not POST

Denies POST requests by blank user-agents. May prevent a small number of visitors from POSTING. [403]

```
RewriteCond %{REQUEST_METHOD} =POST
RewriteCond %{HTTP_USER_AGENT} ^-?$
RewriteCond %{REQUEST_URI} !^/(wp-login.php|wp-admin/|wp-content/plugins/|wp-includes/).* [NC]
RewriteRule .? - [F,NS,L]
```

No Referer, No Comment

Denies any comment attempt with a blank HTTP_REFERER field, highly indicative of spam. May prevent some visitors from POSTING. [403]

```
RewriteCond %{THE_REQUEST} ^[A-Z]{3,9}\
/.*/wp-comments-post\.php.*\ HTTP/ [NC]
RewriteCond %{HTTP_REFERER} ^-?$
RewriteRule .? - [F,NS,L]
```

Trackback Spam

Denies obvious trackback spam. See Holy Shmoly! [403]

```
RewriteCond %{REQUEST_METHOD} =POST
RewriteCond %{HTTP_USER_AGENT} ^.*
(opera|mozilla|firefox|msie|safari).*$ [NC]
RewriteCond %{THE_REQUEST} ^[A-Z]{3,9}\
/.+/trackback/?\ HTTP/ [NC]
RewriteRule .? - [F,NS,L]
```

Map all URIs except those corresponding to existing files to a handler

```
RewriteCond %{DOCUMENT_ROOT}%{REQUEST_URI}
!-d
RewriteCond %{DOCUMENT_ROOT}%{REQUEST_URI}
!-f
RewriteRule . /script.php
```

Map any request to a handler

In the case where all URIs should be sent to the same place (including potentially requests for static content) the method to use depends on the type of the handler. For php scripts, use: For other handlers such as php scripts, use:

```
RewriteCond %{REQUEST_URI} !=/script.php
RewriteRule .* /script.php
```

And for CGI scripts:

```
ScriptAliasMatch .* /var/www/script.cgi
```

Map URIs corresponding to existing files to a handler instead

```
RewriteCond %{DOCUMENT_ROOT}%{REQUEST_URI}
-d [OR]
RewriteCond %{DOCUMENT_ROOT}%{REQUEST_URI}
-f
RewriteCond %{REQUEST_URI} !=/script.php
RewriteRule .* /script.php
```

If the existing files you wish to have handled by your script have a common set of file extensions distinct from that of the hander, you can bypass mod_rewrite and use instead mod_actions. Let's say you want all .html anc .tpl files to be dealt with by your script:

Action foo-action /script.php
AddHandler foo-action html tpl

Deny access if var=val contains the string foo.

```
RewriteCond %{QUERY_STRING} foo
RewriteRule ^/url - [F]
```

Removing the Query String

RewriteRule ^/url /url?

Adding to the Query String

Keep the existing query string using the Query String Append flag, but add var=val to the end.

RewriteRule ^/url /url?var=val [QSA]

Rewriting For Certain Query Strings

Rewrite URLs like http://askapache.com/url1? var=val to http://askapache.com/url2? var=val but don't rewrite if val isn't present.

```
RewriteCond %{QUERY_STRING} val
RewriteRule ^/url1 /url2
```

Modifying the Query String

Change any single instance of val in the query string to other_val when accessing /path. Note that %1 and %2 are back-references to the matched part of the regular expression in the previous RewriteCond.

```
RewriteCond %{QUERY_STRING} ^(.*)$
RewriteRule /path /path?%1other_val%2
```

Best .htaccess Articles

.htaccess for Webmasters

- Process certain requests for files using a cgi script
- Process Requests with certain Request
 Methods
- Make any file be a certain filetype
- Use IfModule directive for robust code

Mod_Rewrite URL Rewriting

Undocumented techniques and methods will allow you to utilize mod_rewrite at an "expert

level" by showing you how to unlock its secrets.

- Check for a key in QUERY_STRING
- Block access to files during certain hours of the day
- Rewrite underscores to hyphens for SEO URL
- Redirecting Wordpress Feeds to Feedburner

301 Redirects without mod_rewrite

- Redirect single url
- Redirect to new Domain

Secure PHP with .htaccess

If you have a php.cgi /cgi-bin/ directory or other pub directory, try requesting them from your web browser. If your

php.ini shows up or worse you are able to execute your php cgi, you'll need to secure it ASAP. This shows several ways to secure these files, and other interpreters like perl, fastCGI, bash, csh, etc.

.htaccess Cookie Manipulation

Fresh .htaccess code for you! Check out the Cookie Manipulation and environment variable usage with

mod_rewrite! I also included a couple
Mod_Security .htaccess examples. Enjoy!

- Mod_Rewrite .htaccess Examples
- Cookie Manipulation and Tests with mod_rewrite
- Setting Environment Variables
- Using the Environment Variable
- Mod_Security .htaccess Examples

.htaccess Caching

- Speed Up Sites with htaccess Caching
- htaccess time cheat sheet

Password Protection and Authentication

Require password for single file

Example .htaccess file for password protection

Control HTTP Headers

- Prevent Caching 100%
- Remove IE imagetoolbar without meta tag
- Add Privacy (P3P) Header to your site
- Add language and charset headers without meta tags

Blocking Spam and bad Bots

Want to block a bad robot or web scraper using .htaccess files?
Here are 2 methods that illustrate blocking 436 various user-agents.

You can block them using either SetEnvIf methods, or by using Rewrite Blocks.

PHP htaccess tips

By using some cool .htaccess tricks we can control PHP to be run as a cgi or a module. If php is run as a cgi then we need to compile it ourselves or use .htaccess to force php to use a local php.ini file. If it is running as a module then we can use various directives supplied by that modules in .htaccess

- When php run as CGI
- Use a custom php.ini with mod_php or php as a cgi
- When php run as Apache Module (mod_php)
- When cgi php is run with wrapper (FastCGI)

HTTP to HTTPS Redirects with mod_rewrite

This is freaking sweet if you use SSL I promise you! Basically instead of having to check for HTTPS using a

RewriteCond %{HTTPS} =on for every redirect that can be either HTTP or HTTPS, I set an environment variable once with the value "http" or "https" if HTTP or HTTPS is being used for that request, and use that env variable in the RewriteRule.

SSL in .htaccess

- Redirect non-https requests to https server
- Rewrite non-https to HTTPS without mod_ssl!

 Redirect everything served on port 80 to HTTPS URI

SetEnvIf and SetEnvIfNoCase in .htaccess

- Unique mod_setenvif Variables
- Populates HTTP_MY_ Variables with mod_setenvif variable values
- Allows only if HOST Header is present in request
- Add values from HTTP Headers

Site Security with .htaccess

chmod .htpasswd files 640, chmod .htaccess 644, php files 600, and chmod files that you really dont want people to see as 400. (NEVER chmod 777, try 766)

- CHMOD your files
- Prevent access to .htaccess and .htpasswd files
- Show Source Code instead of executing
- Securing directories: Remove ability to execute scripts
- .htaccess ErrorDocuments

Merging Notes

The order of merging is:

- </pre
- 2. <DirectoryMatch> (and <Directory ~>)
- 3. <Files> and <FilesMatch> done
 simultaneously

4. <Location> and <LocationMatch> done simultaneously

My Favorite .htaccess Links

These are just some of my favorite .htaccess resources. I'm really into doing your own hacking to get knowledge and these links are all great resources in that respect. I'm really interested in new or unusual htaccess solutions or htaccess hacks using .htaccess files, so let me know if you find one.

NCSA HTTPd Tutorials

Robert Hansen

Here's a great Hardening HTAccess part 1,

part 2, part 3 article that goes into detail about some of the rarer security applications for .htaccess files.

SAMAXES

Some very detailed and helpful .htaccess articles, such as the ".htaccess - gzip and cache your site for faster loading and bandwidth saving."

PerishablePress

Stupid .htaccess tricks is probably the **best explanation online** for many of the best
.htaccess solutions, including many from this
page. Unlike me they are fantastic writers,
even for technical stuff they are very
readable, so its a good blog to kick back on
and read. They also have a fantastic article
detailing how to block/deny specific requests
using mod_rewrite.

BlogSecurity

Mostly a site for... blog security (which is really any web-app security) this blog has a few really impressive articles full of solid information for Hardening WordPress with .htaccess among more advanced topics that can be challenging but effective. This is a good site to subscribe to their feed, they publish plugin exploits and wordpress core vulnerabilities quite a bit.

Check-These

Oldschool security/unix dude with some incredibly detailed mod_rewrite tutorials, helped me the most when I first got into this, and a great guy too. See: Basic Mod_Rewrite Guide, and Advanced Mod_Rewrite Tutorial

Reaper-X

Alot of .htaccess tutorials and code. See:

Hardening Wordpress with Mod Rewrite and htaccess

jdMorgan

jdMorgan is the Moderator of the Apache
Forum at WebmasterWorld, a great place for
answers. In my experience he can answer and
tough question pertaining to advanced
.htaccess usage, haven't seen him stumped
yet.

The W3C

Setting Charset in .htaccess is very informative.

Holy Shmoly!

A great blogger with analysis of attacks and spam. See: More ways to stop spammers and unwanted traffic.

Apache Week

A partnership with Red Hat back in the 90's

that produced some excellent documentation

Corz

Here's a resource that I consider to have some of the most creative and ingenious ideas for .htaccess files, although the author is somewhat of a character;) Its a trip trying to navigate around the site, a fun trip. Its like nothing I've ever seen. There are only a few articles on the site, but the htaccess articles are very original and well-worth a look. See: htaccess tricks and tips.

Htaccess Directives

This is an AskApache.com exclusive you won't find this anywhere else.

AcceptFilter, AcceptMutex, AcceptPathInfo, AccessFileName, Action, AddAlt, AddAltByEncoding, AddAltByType, AddCharset, AddDefaultCharset, AddDescription, AddEncoding, AddHandler, AddIcon, AddIconByType, AddIconByEncoding, AddIconByEncoding, AddIconByType, AddInputFilter, AddLanguage, AddModuleInfo, AddOutputFilterByType, AddOutputFilter, AddOutputFilterByType, AddType, Alias, ScriptAlias, ServerAlias, AliasMatch, Allow, AllowOverride, AllowEncodedSlashes, _ROUTING__allow_GET, _ROUTING__allow_HEAD, _ROUTING__allow_POST, Allow, AllowOverride, AllowEncodedSlashes, AllowCONNECT, AllowEncodedSlashes, AllowMethods, AllowOverride, AllowOverrideList, Anonymous,

Anonymous LogEmail, Anonymous_NoUserID, Anonymous_Authoritative, Anonymous_LogEmail, Anonymous_MustGiveEmail, Anonymous NoUserId, Anonymous_VerifyEmail, AssignUserID, AsyncRequestWorkerFactor, AuthAuthoritative AuthBasicAuthoritative, AuthBasicFake, AuthBasicProvider, AuthBasicUseDigestAlgorithm, AuthDBDUserPWQuery, AuthDBDUserRealmQuery, AuthDBMAuthoritative, AuthDBMGroupFile, AuthDBMType, AuthDBMUserFile, AuthDefaultAuthoritative, AuthDigestAlgorithm, AuthDigestDomain, AuthDigestFile, AuthDigestGroupFile, AuthDigestNcCheck, AuthDigestNonceFormat, AuthDigestNonceLifetime,

AuthDigestProvider, AuthDigestQop,

AuthDigestShmemSize,

AuthFormAuthoritative, AuthFormBody,

AuthFormDisableNoStore,

AuthFormFakeBasicAuth, AuthFormLocation,

AuthFormLoginRequiredLocation,

AuthFormLoginSuccessLocation,

AuthFormLogoutLocation, AuthFormMethod,

AuthFormMimetype, AuthFormPassword,

AuthFormProvider, AuthFormSitePassphrase,

AuthFormSize, AuthFormUsername,

AuthGroupFile, AuthLDAPAuthoritative,

AuthLDAPAuthorizePrefix,

AuthLDAPAuthzEnabled,

AuthLDAPBindAuthoritative,

AuthLDAPBindDN, AuthLDAPBindPassword,

AuthLDAPCharsetConfig,

AuthLDAPCompareAsUser,

AuthLDAPCompareDNOnServer,

AuthLDAPDereferenceAliases,

AuthLDAPEnabled, AuthLDAPFrontPageHack, AuthLDAPGroupAttribute, AuthLDAPGroupAttributeIsDN, AuthLDAPGroupAttributeIsDN, AuthLDAPInitialBindAsUser, AuthLDAPInitialBindPattern, AuthLDAPMaxSubGroupDepth, AuthLDAPRemoteUserAttribute, AuthLDAPRemoteUserIsDN, AuthLDAPSearchAsUser, AuthLDAPSubGroupAttribute, AuthLDAPSubGroupClass, AuthLDAPURL, AuthMerging, AuthName, AuthnCacheContext, AuthnCacheEnable, AuthnCacheProvideFor, AuthnCacheProvider, AuthnCacheSOCache, AuthnCacheTimeout, AuthnzFcgiCheckAuthnProvider, AuthnzFcgiDefineProvider, AuthType, AuthUserFile, AuthzDBDLoginToReferer, AuthzDBDQuery, AuthzDBDRedirectQuery,

AuthzDBMAuthoritative, AuthzDBMType, AuthzDefaultAuthoritative, AuthzGroupFileAuthoritative, AuthzLDAPAuthoritative, AuthzOwnerAuthoritative, AuthzSendForbiddenOnFailure, AuthzUserAuthoritative, BalancerGrowth, BalancerInherit, BalancerMember, BalancerNonce, BalancerPersist, BrowserMatch, BrowserMatchNoCase, BrowserMatchNoCase, BS2000Account, BufferedLogs, DeflateBufferSize, BufferSize, CacheDefaultExpire, CacheDetailHeader, CacheDirLength, CacheDirLevels, CacheDisable, CacheEnable, CacheExpiryCheck, cachefile, CacheForceCompletion, CacheGcClean, CacheGcDaily, CacheGcInterval, CacheGcMemUsage, CacheGcUnused, CacheHeader, CacheIgnoreCacheControl,

Htaccess - THE Ultimate .htaccess tutorial with 100's of Examples CacheIgnoreHeaders, CacheIgnoreNoLastMod, CacheIgnoreQueryString, CacheIgnoreURLSessionIdentifiers, CacheKeyBaseURL, CacheLastModifiedFactor, CacheLock, CacheLockMaxAge, CacheLockPath, CacheMaxExpire, CacheMaxFileSize, CacheMinExpire, CacheMinFileSize, CacheNegotiatedDocs, CacheQuickHandler, CacheReadSize, CacheReadTime, CacheRoot, MCacheSize, CacheSocache, CacheSocacheMaxSize, CacheSocacheMaxTime, CacheSocacheMinTime, CacheSocacheReadSize, CacheSocacheReadTime, CacheStaleOnError,

CacheStoreExpired, CacheStoreNoStore, CacheStorePrivate, CacheTimeMargin, CaseFilter, CaseFilterIn, CGIDScriptTimeout,

CGIMapExtension, CGIPassAuth, CGIVar,

CharsetDefault, CharsetOptions, CharsetSourceEnc, CheckCaseOnly, CheckSpelling, ChildperUserID, ChrootDir, ClientRecheckTime, ContentDigest, CookieDomain, CookieExpires, CookieLog, CookieName, CookieStyle, CookieTracking, CoreDumpDirectory, CustomLog, DAV, DAVDepthInfinity, DAVGenericLockDB, DAVLockDB, DAVMinTimeout, DBDExptime, DBDInitSQL, DBDKeep, DBDMax, DBDMin, DBDParams, DBDPersist, DBDPrepareSQL, DBDriver, DefaultIcon, DefaultLanguage, DefaultRuntimeDir, DefaultType, Define, DeflateBufferSize, DeflateCompressionLevel, DeflateFilterNote, DeflateInflateLimitRequestBody, DeflateInflateRatioBurst, DeflateInflateRatioLimit, DeflateMemLevel, DeflateWindowSize, Deny, Deny, DirectoryIndex, DirectorySlash,

DirectoryCheckHandler, DirectoryIndex, DirectoryIndexRedirect, DirectoryMatch, DirectorySlash, VirtualDocumentRoot, DocumentRoot, DTracePrivileges, DumpIOInput, DumpIOLogLevel, DumpIOOutput, EnableExceptionHook, EnableMMAP, EnableSendfile, ErrorDocument ErrorLog, ErrorLogFormat, ExpiresActive, ExpiresByType, ExpiresDefault, ExtendedStatus, ExtFilterDefine, ExtFilterOptions, FallbackResource, FancyIndexing, FileETag, Files, FilesMatch, FilterChain, FilterDeclare, FilterProtocol, FilterProvider, FilterTrace, ForceLanguagePriority, ForceType, ForensicLog, GlobalLog, GprofDir, AuthGroupFile, Group, AuthDBMGroupFile, AuthLDAPGroupAttribute, AuthLDAPGroupAttributeIsDN, AuthzGroupFileAuthoritative, H2AltSvc,

H2AltSvcMaxAge, H2Direct, H2MaxSessionStreams, H2MaxWorkerIdleSeconds, H2MaxWorkers, H2MinWorkers, H2ModernTLSOnly, H2Push, H2PushDiarySize, H2PushPriority, H2SerializeHeaders, H2SessionExtraFiles, H2StreamMaxMemSize, H2TLSCoolDownSecs H2TLSWarmUpSize, H2Upgrade, H2WindowSize, Header, RequestHeader, HeaderName, HeaderName, HeartbeatAddress, HeartbeatListen, HeartbeatMaxServers, HeartbeatStorage, HostnameLookups, IdentityCheck, IdentityCheckTimeout, IfDefine, IfModule, IfVersion, ImapBase, ImapDefault, ImapMenu, Include, IncludeOptional, IndexHeadInsert, IndexIgnore, IndexIgnoreReset, IndexOptions, IndexOrderDefault, IndexStyleSheet, InputSed, ISAPIAppendLogToErrors,

ISAPIAppendLogToQuery, ISAPICacheFile, ISAPIFakeAsync, ISAPILogNotSupported, ISAPIReadAheadBuffer, KeepAlive, KeepAliveTimeout, MaxKeepAliveRequests, KeepAliveTimeout, KeptBodySize, LanguagePriority, ForceLanguagePriority, LDAPCacheEntries, LDAPCacheTTL, LDAPConnectionPoolTTL, LDAPConnectionTimeout, LDAPLibraryDebug, LDAPOpCacheEntries, LDAPOpCacheTTL, LDAPReferralHopLimit, LDAPReferrals, LDAPRetries, LDAPRetryDelay, LDAPSharedCacheFile, LDAPSharedCacheSize LDAPTimeout, LDAPTrustedCA, LDAPTrustedCAType, LDAPTrustedClientCert, LDAPTrustedGlobalCert, LDAPTrustedMode, LDAPVerifyServerCert, LimitRequestBody, RLimitMEM, LimitRequestFields, LimitRequestFieldSize, LimitRequestLine, LimitExcept, LimitInternalRecursion,

LimitRequestBody, LimitRequestFields, LimitRequestFieldsize, LimitRequestLine, LimitXMLRequestBody, LoadFile, LoadModule, Location, LocationMatch, LockFile, LogFormat LogIOTrackTTFB, RewriteLogLevel, LogLevel, LogMessage, LuaAuthzProvider, Lua_____ByteCodeHack, LuaCodeCache, LuaHookAccessChecker, LuaHookAuthChecker LuaHookCheckUserID, LuaHookFixups, LuaHookInsertFilter, LuaHookLog, LuaHookMapToStorage, LuaHookTranslateName, LuaHookTypeChecker, LuaInherit, LuaInputFilter, LuaMapHandler, LuaOutputFilter, LuaPackageCPath, LuaPackagePath, LuaQuickHandler, LuaRoot, LuaScope, MaxClientConnections, MaxClients, MaxConnectionsPerChild, MaxKeepAliveRequests, MaxMemFree, MaxRangeOverlaps, MaxRangeReversals,

MaxRanges, MaxRequestsPerChild, MaxRequestsPerThread, MaxRequestWorkers, MaxSpareServers, MaxSpareThreads, MaxThreads, MaxThreadsPerChild, MCacheMaxObjectCount, MCacheMaxObjectSize, MCacheMaxStreamingBuffer, MCacheMinObjectSize, MCacheRemovalAlgorithm, MCacheSize, MemcacheConnTTL, MergeTrailers, MetaDir, MetaFiles, MetaSuffix, MimeMagicFile, MinSpareServers, MinSpareThreads, mmapfile, ModemStandard, ModMimeUsePathInfo, MultiviewsMatch, Mutex, NameVirtualHost, NoProxy, NumServers, NWSSLTrustedCerts, NWSSLUpgradeable, Options, RewriteOptions, IndexOptions, Order, IndexOrderDefault, Order, IndexOrderDefault, OutputSed, PassEnv,

php_admin_flag, php_admin_value, php_flag, php_value, PidFile, Port, PrivilegesMode, FilterProtocol, Protocol, ProtocolEcho, Protocols, ProtocolsHonorOrder, ProxyPass, ProxyPassMatch, ProxyPassReverse, ProxyRequests, ProxyAddHeaders, ProxyBadHeader, ProxyBlock, ProxyDomain, ProxyErrorOverride, ProxyExpressDBMFile, ProxyExpressDBMType, ProxyExpressEnable, ProxyFtpDirCharset, ProxyFtpEscapeWildcards, ProxyFtpListOnWildcard, ProxyHCExpr, ProxyHCTemplate, ProxyHCTPsize, ProxyHTMLBufSize, ProxyHTMLCharsetOut, ProxyHTMLDoctype, ProxyHTMLEnable, ProxyHTMLEvents, ProxyHTMLExtended, ProxyHTMLFixups, ProxyHTMLInterp, ProxyHTMLLinks, ProxyHTMLMeta, ProxyHTMLStripComments,

ProxyHTMLURLMap, ProxyIOBufferSize, ProxyMatch, ProxyMaxForwards, ProxyPass, ProxyPassMatch, ProxyPassReverse, ProxyPassInherit, ProxyPassInterpolateEnv, ProxyPassMatch, ProxyPassReverse, ProxyPassReverseCookieDomain, ProxyPassReverseCookiePath, ProxyPreserveHost, ProxyReceiveBufferSize, ProxyRemote, ProxyRemoteMatch, ProxyRequests, ProxySCGIInternalRedirect, ProxySCGISendfile, ProxySet, ProxySourceAddress, ProxyStatus, ProxyTimeout, ProxyVia, QualifyRedirectURL, ReadmeName, Redirect, RedirectMatch, RedirectTemp, RedirectPermanent, RedirectMatch, RedirectPermanent, RedirectTemp, ReflectorHeader, RemoteIPHeader, RemoteIPInternalProxy, RemoteIPInternalProxyList, RemoteIPProxiesHeader,

RemoteIPTrustedProxy, RemoteIPTrustedProxyList, RemoveCharset, RemoveEncoding, RemoveHandler, RemoveInputFilter, RemoveLanguage, RemoveOutputFilter, RemoveType, RequestHeader, RequestReadTimeout, RequestTimeout, Require, RewriteBase, RewriteCond, RewriteEngine, RewriteLock, RewriteLog, RewriteLogLevel, RewriteLogLevel, RewriteMap, RewriteOptions, RewriteRule, RLimitCPU, RLimitMEM, RLimitNPROC, Satisfy, ScoreboardFile, ScoreBoardFile, Script, ScriptAlias, ScriptAlias, ScriptAliasMatch, ScriptInterpreterSource, ScriptLog, ScriptLogBuffer, ScriptLogLength, Scriptsock, ScriptSock, SecureListen, SeeRequestTail, SerfCluster, SerfPass, ServerAdmin, ServerAlias, ServerLimit, ServerName, ServerPath, ServerRoot, ServerSignature,

ServerTokens, Session, SessionCookieName, SessionCookieName2, SessionCookieRemove, SessionCryptoCipher, SessionCryptoDriver, SessionCryptoPassphrase, SessionCryptoPassphraseFile, SessionDBDCookieName, SessionDBDCookieName2, SessionDBDCookieRemove, SessionDBDDeleteLabel, SessionDBDInsertLabel, SessionDBDPerUser, SessionDBDSelectLabel, SessionDBDUpdateLabel, SessionEnv, SessionExclude, SessionHeader, SessionInclude, SessionMaxAge, SetEnvIfNoCase, SetEnv, SetEnvIf, SetEnvIfNoCase, SetEnvIf, SetEnvIfExpr, SetEnvIfNoCase, SetHandler, SetInputFilter, SetOutputFilter, SimpleProcCount, SimpleThreadCount, SSIAccessEnable, SSIEndTag, SSIErrorMsg, SSIEtag,

SSILastModified, SSILegacyExprParser, SSIStartTag, SSITimeFormat, SSIUndefinedEcho, SSLLog, SSLLogLevel, StartServers, StartThreads, Substitute, SubstituteInheritBefore, SubstituteMaxLineLength, Suexec, SuexecUserGroup, ThreadLimit, ThreadsPerChild, ThreadStackSize, KeepAliveTimeout, AuthnCacheTimeout, TraceEnable, TransferLog, TrustedProxy, TypesConfig, UnDefine, UnsetEnv, UseCanonicalName, UseCanonicalPhysicalPort User, AuthUserFile, UserDir, AuthDBMUserFile, Anonymous_NoUserID, UserDir, VHostCGIMode, VHostCGIPrivs, VHostGroup, VHostPrivs, VHostSecure, VHostUser, VirtualDocumentRoot, VirtualDocumentRootIP, VirtualHost, VirtualScriptAlias, VirtualScriptAliasIP, Win32DisableAcceptEx, XBitHack,

xml2EncAlias, xml2EncDefault, xml2StartParse

Htaccess Variables

alias-forced-type, API_VERSION, ap-mimeexceptions-list, AP_PARENT_PID, AUTHN_PROVIDER_GROUP, AUTH_TYPE, BALANCER, BALANCER_NAME, BALANCER_ROUTE_CHANGED, BALANCER SESSION ROUTE, BALANCER_SESSION_STICKY, BALANCER_WORKER_NAME, BALANCER WORKER ROUTE, CACHE, CACHE_CONDITIONAL, CACHE_INVALIDATE, CACHE_OUT, CACHE_OUT_SUBREQ, CACHE_REMOVE_URL, CACHE_SAVE, CACHE_SAVE_SUBREQ, CERT, CERT_BASE64 CERT DER, CERT KEY3 DB, CERT_NICKNAME, CERT_PFX, CGI APACHE ROLE, CGI ROLE, CLIENT CERT RFC4523 CEA, CLIENT_VERIFY, COMPRESS_METHOD, CONNECTION, CONN LOG ID, CONN_REMOTE_ADDR, CONTENT_LENGTH, CONTENT_SET, CONTENT_TYPE, CONTEXT_DOCUMENT_ROOT, CONTEXT_PREFIX, DATE_GMT, DATE_LOCAL, DEFLATE, DOCUMENT_ARGS, DOCUMENT_NAME, DOCUMENT_PATH_INFO, DOCUMENT ROOT, DOCUMENT URI, downgrade-1.0, ENV, ENVVAR_SCRIPT_URI, ENVVAR_SCRIPT_URL, ERRFN_USERDATA_KEY, error-notes, ERROR_NOTES, FCGI_APACHE_ROLE, FCGI_ROLE, filter-errordocs, force-gzip, force-no-vary, force-proxy-request-1.0, force-response-1.0, forensic-id,

GATEWAY_INTERFACE, GET, HANDLER, HTTP_ACCEPT, HTTP_ACCEPT_CHARSET, HTTP ACCEPT ENCODING, HTTP ACCEPT LANGUAGE, HTTP_CACHE_CONTROL, HTTP CONNECTION, HTTP COOKIE, HTTP FORWARDED, HTTP HOST, HTTP KEEP ALIVE, HTTP PC REMOTE ADDR, HTTP_PROXY_CONNECTION, HTTP_REFERER HTTP_REQUEST, HTTPS, HTTPS_HOST, HTTP_TE, HTTP_TRAILER, HTTP TRANSFER ENCODING, HTTP_UPGRADE, HTTP_USER_AGENT, HTTP_USER_AGENT, HTTP_WP_VERSION_FOLDER_NAME, If-Modified-Since, If-None-Match, INCLUDES, INFLATE, installpath, IPV6, IS_SUBREQ, KEY_BASE64, KEY_DER, KEY_PFX, LAST_MODIFIED, LDAP_BINDASUSER,

mod rewrite rewritten, mod userdir user, no-cache, no-etag, no-gzip, nokeepalive, nwconv-ssl, ORIGIN, origin_is, ORIGIN_SUB_DOMAIN, ORIG_PATH_INFO, ORIG_PATH_TRANSLATED, ORIG SCRIPT FILENAME, ORIG_SCRIPT_NAME, PATH_INFO, PATH_TRANSLATED, PHP_SELF, PLATFORM, POST, Pragma, Profile, PROTO, Protocol, PROTOCOL, protossl, PROXY_CONNECTION, proxy-error-override, proxy-fcgi-pathinfo, proxy-flushall, PROXY_HTML_FORCE, proxyinitial-not-pooled, proxy-interim-response, proxy-nocanon, proxy-nokeepalive, proxynoquery, proxy-scgi-pathinfo, proxysendchunked, proxy-sendchunks, proxysendcl, proxy-sendextracrlf, proxysendunchangedcl, proxy-source-port, proxystatus, proxy_timedout, P_SUFFIX, pushpolicy, PUT, QUERY_STRING,

QUERY STRING, QUERY_STRING_UNESCAPED, rate-limit, REDIRECT_BREAKPOINT, redirect-carefull, redirect-carefully, REDIRECT_ENVVAR_SCRIPT_URL, REDIRECT QUERY STRING, REDIRECT REDIRECT STATUS, REDIRECT_REMOTE_USER, REDIRECT_STATUS, REDIRECT_UNIQUE_ID, REDIRECT URL, REDIRECT X REWRITE, REMOTE_ADDR, REMOTE_HOST, REMOTE_IDENT, remoteip-proxy-ip-list, REMOTE PASSWD, REMOTE PORT, REMOTE_USER, REQUEST_ACCESS, REQUEST_FILENAME, REQUEST_FILENAME, REQUEST_FILENAME, REQUEST_FILNAME, REQUEST_LOG_ID, REQUEST_METHOD, REQUEST_SCHEME, REQUEST_STATUS, REQUEST_TIME, REQUEST_URI, REQUEST URI, REQUEST URI,

REQUEST_URL, RewriteBase, REWRITEBASE, rewrite-proxy, _ROUTING__allow_GET, ROUTING allow HEAD, _ROUTING__allow_POST, SCRIPT_FILENAME SCRIPT_GROUP, SCRIPT_NAME, SCRIPT URI, SCRIPT URL, SCRIPT USER, SEARCH, SECURE_RENEG, SERVER_ADDR, SERVER_ADMIN, SERVER NAME, SERVER_PORT, SERVER_PORT_SECURE, SERVER PROTOCOL, SERVER SIGNATURE, SERVER_SOFTWARE, SESSION_ID, sessionroute, session-sticky, short-lingering-close, site_dir, SRP_USER, SRP_USERINFO, sslaccess-forbidden, SSL_CIPHER, SSL_CIPHER_ALGKEYSIZE, SSL CIPHER EXPORT, SSL_CIPHER_USEKEYSIZE, SSL_CLIENT_A_KEY, SSL_CLIENT_A_SIG, SSL_CLIENT_CERT, SSL_CLIENT_CERT_RFC4523 CEA,

```
SSL CLIENT I DN, SSL CLIENT I DN C,
SSL_CLIENT_I_DN_CN,
SSL CLIENT I DN D, SSL CLIENT I DN G,
SSL CLIENT I DN I, SSL CLIENT I DN L,
SSL_CLIENT_I_DN_O,
SSL CLIENT_I_DN_OU, SSL_CLIENT_I_DN_S
SSL CLIENT I DN ST, SSL CLIENT I DN T,
SSL_CLIENT_I_DN_UID,
SSL_CLIENT_M_SERIAL,
SSL CLIENT M VERSION,
SSL_CLIENT_SAN_DNS, SSL_CLIENT_S_DN,
SSL_CLIENT_S_DN_C,
SSL CLIENT S DN CN,
SSL_CLIENT_S_DN_D, SSL_CLIENT_S_DN_G
SSL_CLIENT_S_DN_I, SSL_CLIENT_S_DN_L,
SSL_CLIENT_S_DN_O,
SSL_CLIENT_S_DN_OU,
SSL_CLIENT_S_DN_S,
SSL_CLIENT_S_DN_ST, SSL_CLIENT_S_DN_T
SSL_CLIENT_S_DN_UID,
```

```
SSL CLIENT V END, SSL CLIENT VERIFY,
SSL_CLIENT_V_REMAIN,
SSL CLIENT V START,
SSL_COMPRESS_METHOD, SSL_PROTOCOL,
ssl-renegotiate-forbidden, ssl-secure-reneg,
SSL_SECURE_RENEG, SSL_SERVER_A_KEY,
SSL SERVER A SIG, SSL SERVER CERT,
SSL_SERVER_I_DN, SSL_SERVER_I_DN_C,
SSL_SERVER_I_DN_CN,
SSL SERVER I DN D,
SSL_SERVER_I_DN_G, SSL_SERVER_I_DN_I,
SSL_SERVER_I_DN_L, SSL_SERVER_I_DN_O
SSL SERVER I DN OU,
SSL SERVER I DN S,
SSL_SERVER_I_DN_ST,
SSL SERVER I DN T,
SSL_SERVER_I_DN_UID,
SSL SERVER M SERIAL,
SSL_SERVER_M_VERSION,
SSL_SERVER_SAN_DNS, SSL_SERVER_S_DN
```

```
SSL SERVER S DN C,
SSL_SERVER_S_DN_CN,
SSL SERVER S DN D,
SSL SERVER S DN G,
SSL_SERVER_S_DN_I,
SSL SERVER S DN L,
SSL SERVER S DN O,
SSL_SERVER_S_DN_OU,
SSL SERVER S DN S,
SSL SERVER S DN ST,
SSL_SERVER_S_DN_T,
SSL_SERVER_S_DN_UID,
SSL SERVER V END, SSL SERVER V START
SSL_SESSION_ID, SSL_SESSION_RESUMED,
SSL_SRP_USER, SSL_SRP_USERINFO,
SSL_TLS_SNI, SSL_VERSION_INTERFACE,
SSL VERSION LIBRARY,
SSL_VERSION_LIBRARY_INTERFACE,
SSL_VERSION_PRODUCT, static, SUB_PATH,
THE_REQUEST, TIME, TIME_DAY,
```

TIME_HOUR, TIME_MIN, TIME_MON, TIME_SEC, TIME_WDAY, TIME_YEAR, TLS SNI, TZ, uds path, UNIQUE ID, UNMAPPED REMOTE USER, USERAGENT_VIA, USER_NAME, usingSSL, variant-list, VARIANTS, verbose-error-to, W3TC_DOMAIN, W3TC_ENC, W3TC_PREVIEW, W3TC_REF, W3TC_SSL, W3TC_UA, WRDFNC_ENC, WRDFNC_HTTPS, XAUTHORIZATION, X FORWARDED FOR, X-Forwarded-Proto, X-Forwarded-Server, X-Forwarded-SSL, XPROXY_CONNECTION, X-Requested-With, X-Wap-Profile, ZIP EXT

Htaccess Modules

Here are most of the modules that come with Apache. Each one can have new commands

that can be used in .htaccess file scopes.

mod_actions, mod_alias, mod_asis, mod_auth_basic, mod_auth_digest, mod_authn_anon, mod_authn_dbd, mod_authn_dbm, mod_authn_default, mod_authn_file, mod_authz_dbm, mod_authz_default, mod_authz_groupfile, mod_authz_host, mod_authz_owner, mod_authz_user, mod_autoindex, mod_cache, mod_cern_meta, mod_cgi, mod_dav, mod_dav_fs, mod_dbd, mod_deflate, mod_dir, mod_disk_cache, mod_dumpio, mod_env, mod_expires, mod_ext_filter, mod_file_cache, mod_filter, mod_headers, mod_ident, mod_imagemap, mod_include, mod_info, mod_log_config, mod_log_forensic, mod_logio, mod_mem_cache, mod_mime, mod_mime_magic, mod_negotiation, mod_proxy, mod_proxy_ajp,

```
mod_proxy_balancer, mod_proxy_connect,
mod_proxy_ftp, mod_proxy_http,
mod_rewrite, mod_setenvif, mod_speling,
mod_ssl, mod_status, mod_substitute,
mod_unique_id, mod_userdir,
mod_usertrack, mod_version,
mod_vhost_alias
```

Htaccess Software

Apache HTTP Server comes with the following programs.

```
httpd
```

Apache hypertext transfer protocol server

apachectl

Apache HTTP server control interface

ab

Apache HTTP server benchmarking tool

apxs

APache eXtenSion tool

dbmmanage

Create and update user authentication files in DBM format for basic authentication

fcgistarter

Start a FastCGI program

htcacheclean

Clean up the disk cache

htdigest

Create and update user authentication files for digest authentication

htdbm

Manipulate DBM password databases.

htpasswd

Create and update user authentication files for basic authentication

httxt2dbm

Create dbm files for use with RewriteMap

logresolve

Resolve hostnames for IP-addresses in Apache logfiles

log_server_status

Periodically log the server's status

rotatelogs

Rotate Apache logs without having to kill the server

split-logfile

Split a multi-vhost logfile into per-host logfiles

suexec

Switch User For Exec

Technical Look at .htaccess

Source: Apache API notes

Per-directory configuration structures

Let's look out how all of this plays out in mod_mime.c, which defines the file typing handler which emulates the NCSA server's behavior of determining file types from suffixes. What we'll be looking at, here, is the code which implements the AddType and AddEncoding commands. These commands can appear in .htaccess files, so they must be handled in the module's private per-directory data, which in fact, consists of two separate tables for MIME types and encoding information, and is declared as follows:

```
table *forced_types;  /* Additional
AddTyped stuff */
table *encoding_types;  /* Added with
AddEncoding... */
mime_dir_config;
```

When the server is reading a configuration file, or <Directory> section, which includes one of the MIME module's commands, it needs to create a mime_dir_config structure, so those commands have something to act on. It does this by invoking the function it finds in the module's `create per-dir config slot', with two arguments: the name of the directory to which this configuration information applies (or NULL for srm.conf), and a pointer to a resource pool in which the allocation should happen.

(If we are reading a .htaccess file, that resource pool is the per-request resource poof for the request; otherwise it is a resource pool which is used for configuration data, and cleared on restarts. Either way, it is important for the structure being created to vanish when the pool is cleared, by registering a cleanup on the pool if necessary).

For the MIME module, the per-dir config creation function just ap_pallocs the structure above, and a creates a couple of tables to fill it. That looks like this:

```
void *create_mime_dir_config (pool *p, char
*dummy)
mime_dir_config *new = (mime_dir_config *)
ap_palloc (p, sizeof(mime_dir_config));

new->forced_types = ap_make_table (p, 4);
new->encoding_types = ap_make_table (p, 4);
```

Now, suppose we've just read in a .htaccess file. We already have the per-directory configuration structure for the next directory up in the hierarchy. If the .htaccess file we just read in didn't have any AddType or AddEncoding commands, its per-directory config structure for the MIME module is still valid, and we can just use it. Otherwise, we need to merge the two structures somehow.

To do that, the server invokes the module's per-directory config merge function, if one is present. That function takes three arguments the two structures being merged, and a resource pool in which to allocate the result. For the MIME module, all that needs to be done is overlay the tables from the new per-directory config structure with those from the parent:

```
void *merge mime dir configs (pool *p, void
*parent dirv, void *subdirv)
mime dir config *parent dir =
(mime dir config *)parent dirv;
mime dir config *subdir = (mime dir config
*)subdirv;
mime_dir_config *new = (mime_dir config
*)ap palloc (p, sizeof(mime dir config));
new->forced types = ap overlay tables (p,
subdir->forced types, parent dir-
>forced types);
new->encoding types = ap overlay tables (p,
subdir->encoding_types, parent_dir-
>encoding types);
```

As a note --- if there is no per-directory merge function present, the server will just use the subdirectory's configuration info, and ignore the parent's. For some modules, that works just fine (e.g., for the includes module, whose per-directory configuration information

consists solely of the state of the XBITHACK), and for those modules, you can just not declare one, and leave the corresponding structure slot in the module itself NULL.

Command handling

Now that we have these structures, we need to be able to figure out how to fill them. That involves processing the actual AddType and AddEncoding commands. To find commands, the server looks in the module's command table. That table contains information on how many arguments the commands take, and in what formats, where it is permitted, and so forth. That information is sufficient to allow the server to invoke most command-handling functions with pre-parsed arguments. Withou further ado, let's look at the AddType

command handler, which looks like this (the AddEncoding command looks basically the same, and won't be shown here):

```
char *add_type(cmd_parms *cmd,
mime_dir_config *m, char *ct, char *ext)
if (*ext == '.') ++ext;
ap_table_set (m->forced_types, ext, ct);
```

This command handler is unusually simple. As you can see, it takes four arguments, two of which are pre-parsed arguments, the third being the per-directory configuration structure for the module in question, and the fourth being a pointer to a cmd_parms structure. That structure contains a bunch of arguments which are frequently of use to some, but not all, commands, including a resource pool (from which memory can be allocated, and to which cleanups should be

tied), and the (virtual) server being configured, from which the module's perserver configuration data can be obtained if required.

Another way in which this particular command handler is unusually simple is that there are no error conditions which it can encounter. If there were, it could return an error message instead of NULL; this causes an error to be printed out on the server's stderr, followed by a quick exit, if it is in the main config files; fo a .htaccess file, the syntax error is logged in the server error log (along with an indication of where it came from), and the request is bounced with a server error response (HTTP) error status, code 500).

The MIME module's command table has entries for these commands, which look like this:

```
command_rec mime_cmds[] =
 { "AddType", add_type, NULL, OR_FILEINFO,
 TAKE2, "a mime type followed by a file
 extension" },
 { "AddEncoding", add_encoding, NULL,
 OR_FILEINFO, TAKE2, "an encoding (e.g.,
 gzip), followed by a file extension" },
```

Here's a taste of that famous Apache source code that builds the directives allowed in .htaccess file context, the key that tells whether its enabled in .htaccess context is the DIR_CMD_PERMS and then the OR_FILEINFO, which means a directive is enabled dependent on the AllowOverride directive that is only allowed in the main config. First Apache 1.3.0, then Apache 2.2.10

MOD_AUTOINDEX

AddIcon, add icon, BY PATH, DIR CMD PERMS, an icon URL followed by one or more filenames AddIconByType, add_icon, BY TYPE, DIR CMD PERMS, an icon URL followed by one or more MIME types AddIconByEncoding, add icon, BY ENCODING, DIR CMD PERMS, an icon URL followed by one or more content encodings AddAlt, add alt, BY PATH, DIR CMD PERMS, alternate descriptive text followed by one or more filenames AddAltByType, add alt, BY TYPE, DIR CMD PERMS, alternate descriptive text followed by one or more MIME types AddAltByEncoding, add_alt, BY_ENCODING, DIR CMD PERMS, alternate descriptive text followed by one or more content encodings IndexOptions, add opts, DIR_CMD_PERMS, RAW ARGS, one or more index options IndexIgnore, add ignore, DIR CMD PERMS, ITERATE, one or more file extensions

```
AddDescription, add desc, BY PATH,
DIR CMD PERMS, Descriptive text followed by
one or more filenames
HeaderName, add header, DIR CMD PERMS,
TAKE1, a filename
ReadmeName, add readme, DIR CMD PERMS,
TAKE1, a filename
FancyIndexing, fancy indexing,
DIR CMD PERMS, FLAG, Limited to 'on' or
'off' (superseded by IndexOptions
FancyIndexing)
DefaultIcon, ap_set_string_slot, (void *)
XtOffsetOf(autoindex config rec,
default icon), DIR CMD PERMS, TAKE1, an
icon URL
```

MOD REWRITE

```
RewriteEngine, cmd rewriteengine,
OR FILEINFO, On or Off to enable or disable
(default)
RewriteOptions, cmd_rewriteoptions,
OR FILEINFO, List of option strings to set
RewriteBase, cmd_rewritebase, OR FILEINFO,
the base URL of the per-directory context
RewriteCond, cmd rewritecond, OR FILEINFO,
an input string and a to be applied regexp-
pattern
RewriteRule, cmd rewriterule, OR FILEINFO,
an URL-applied regexp-pattern and a
substitution URL
RewriteMap, cmd rewritemap, RSRC CONF, a
mapname and a filename
RewriteLock, cmd rewritelock, RSRC CONF,
the filename of a lockfile used for inter-
process synchronization
RewriteLog, cmd rewritelog, RSRC CONF, the
filename of the rewriting logfile
RewriteLogLevel, cmd rewriteloglevel,
RSRC CONF, the level of the rewriting
```

```
logfile verbosity (0=none, 1=std, ..,
9=max)
RewriteLog, fake_rewritelog, RSRC_CONF,
[DISABLED] the filename of the rewriting
logfile
RewriteLogLevel, fake_rewritelog,
RSRC_CONF, [DISABLED] the level of the
rewriting logfile verbosity
```

The entries in these tables are:

- The name of the command
- The function which handles it a (void *)
 pointer, which is passed in the
 cmd_parms structure to the command
 handler --- this is useful in case many
 similar commands are handled by the
 same function.
- A bit mask indicating where the command may appear. There are mask bits corresponding to each AllowOverride

- option, and an additional mask bit, RSRC_CONF, indicating that the command may appear in the server's own config files, but not in any .htaccess file.
- A flag indicating how many arguments the command handler wants pre-parsed, and how they should be passed in. TAKE2 indicates two pre-parsed arguments. Other options are TAKE1, which indicates one pre-parsed argument, FLAG, which indicates that the argument should be On or Off, and is passed in as a boolean flag, RAW_ARGS, which causes the server to give the command the raw, unparsed arguments (everything but the command name itself). There is also ITERATE, which means that the handler looks the same as TAKE1, but that if multiple arguments are present, it should be called multiple times, and finally ITERATE2, which

indicates that the command handler looks like a TAKE2, but if more arguments are present, then it should be called multiple times, holding the first argument constant.

• Finally, we have a string which describes the arguments that should be present. If the arguments in the actual config file are not as required, this string will be used to help give a more specific error message. (You can safely leave this NULL).

Finally, having set this all up, we have to use it. This is ultimately done in the module's handlers, specifically for its file-typing handler, which looks more or less like this; note that the per-directory configuration structure is extracted from the request_rec's per-directory configuration vector by using the ap_get_module_config function.

Side notes --- per-server configuration, virtual servers, etc.

The basic ideas behind per-server module configuration are basically the same as those for per-directory configuration; there is a creation function and a merge function, the latter being invoked where a virtual server has partially overridden the base server configuration, and a combined structure must be computed. (As with per-directory configuration, the default if no merge function is specified, and a module is configured in some virtual server, is that the base configuration is simply ignored).

The only substantial difference is that when a command needs to configure the per-server private module data, it needs to go to the cmd_parms data to get at it. Here's an example, from the alias module, which also

indicates how a syntax error can be returned (note that the per-directory configuration argument to the command handler is declared as a dummy, since the module doesn't actually have per-directory config data):

Litespeed Htaccess support

Unlike other lightweight web servers, Apache compatible per-directory configuration overridden is fully supported by LiteSpeed Web Server. With .htacess you can change configurations for any directory under document root on-the-fly, which in most cases is a mandatory feature in shared hosting environment. It is worth noting that enabling .htacess support in LiteSpeed Web Server will not degrade server's performance,

comparing to Apache's 40% drop in performance.

Continue Reading.. sorta

Apache Google Hosting Htaccess

Optimization Security SEO Web Development

WordPress .htpasswd 301 Redirect Apache

Apache HTTP Server Cache Hosting Htaccess

Htaccess Software HTTP Headers httpd.conf

HyperText Transfer Protocol mod_rewrite

Redirect RewriteCond RewriteRule SSL

« Serving WebP images for PNG and JPG files FCC - B

amazon.in

Comments

Comments Community

Login

Commend 94

Share

Sort by Best

Join the discussion...

LOG IN WITH

OR SIGN UP WITH DISQUS (?)

Name

David Cunningham • 3 years ago

Newbie: I am using web host's password protection (creates htaccess for web folder/new directory on web server). Our company creates inspection reports for the big oil companies storage tanks. We want to allow each company to access their reports online. I can password protect the directory for each company but I notice that if they close web page or the web browser or hit back button to the initial page in their directory it keeps the credentials. How do I force them to always have to use their credentials when they access

```
men anectory?
```


artoostark • 2 months ago

These are very good!

bob bob • 2 years ago Hi Charles,

Thank you for this great resource on Apache. I always found the information I'm looking for on Apache or .htaccess topic.

But I have a simple question that I don't seem to find the answer.

My understanding is that when a page is accessed, the server goes through the .htaccess before serving the page reading it from top to bottom.

When I add directive to my .htaccess, I also add comments as one should, the same way I can see on other .htaccess file examples such as the html5bp one.

So my question is.

Ultimately, does the file weight of the .htaccess has negative effect on the page load or the server itself?

Does it matter if the file is almost double the size with comments than without comments?

ok, granted! there were 2 questions!;)

Thank you in advance.

Cheers

Bob

Philip Hendry • 2 years ago

How would I get this to work?

I have website.com/profile.php?use...

but i want it to just go to website.com/username

How?

Reply • Share >

Giorgio • 2 years ago

I have a test enviornment where I store in subfolders the several websites I'm working on For example the main folder is:

http://demo.example.com/

The different subfolders contains the different websites, for example:

http://demo.example.com/test-a,

http://demo.example.com/test-b and so on.

I would like to have a single htaccess file stored in http://demo.example.com where I have following conditions:

- Deny by default access to all subfolders (test a, test-b and so on) except:
- For the subfolder test-a allow only the IP address 111.222.333.444
- For the subfolder test-b allow only the IP address 555.666.777.888
- If you are not allowed go to this special error page http://demo.example.com/err...

Is it possbile with htaccess? How?

Sandra • 2 years ago

Thank you soooo much!

I was suffering with switching from http to https for just one page, and it is done. BUT - now when that page is accessed, complete site is switched to https. I need the rest of the site revert to http, especially home page.

I have this piece of code for switching that particular page to https:

RewriteEngine on
RewriteCond %{HTTPS} off
RewriteRule ^demande-de-credit.html\$
https://mysite.com/demande-... [L,R=301]

I tried to write some code for switch the rest of the site back to http, and failed miserably. Can you please help me out with this?

Thanks!

Reply • Share >

Amit Bravo • 3 years ago

Asking a question bothering me for last 20 hours,

I am trying to understand behaviour a bunch of rewriterule rules without Last flag

Consider my htaccess file location is http://localhost/h/ (Applications/AMPPS/www/l)

Example 1:

RewriteRule anchor/(.+) /hello [R,ENV=lang:hi]
RewriteRule anchor /anchor/guess [R]
RewriteRule /hello /yes [R]

If I enter http://localhost/h/anchor/text

then what I think happen is

see more

∧ V • Reply • Share >

waveleh • 3 years ago

Please ignore this query, I will found appropriate page of AA WP plugin. Sorry for wrong posting.

Very brilliant plugin!

I have two problems though:

- 1. Captcha stopped working
- 2. Mobile version of the theme is not working Thanks
- ∧ V Reply Share >

Ahmad Balavipour • 3 years ago

Thanks alot about this article, where can i find tutorial on master htaccess for joomla?

∧ V • Reply • Share >

jorge soares • 3 years ago

Hi!

My .htaccess is working like a charm.

Only one but...

I Prevent hotlinking of images, and I can't see those images when I local develops the site

with my DhaDaaianar

with my Enpoesigner.

There is some .htaccess directive in order to achieve this goal?

thanx guys

Karl Andersson • 3 years ago

Wow, what a definitive guide! I wonder if anyone could advice me on a code to use for a non-profit site.

If people use https they will be forwarded to the log-in page of a members-only Joomla site in a sub-directory of the same domain.

Everyone else (unsecured) gets sent to another URL on another domain.

Guest • 3 years ago

Wow, what a definitive guide! I wonder if anyone could advice me on a code to use for a site.

If people use https they will be forwarded to the log-in page of a members-only Joomla site in a sub-directory of the same domain.

Everone else (unsecrured) gets sent to anothe URL on another domain.

```
Reply • Share >
```


DevilWearsPrada • 3 years ago hey all,

wonder if someone can help with some urgent matter :(

Need to do this

IP matches X on SITE A gets redirected to SITE B

IP matches Y on SITE B gets redirected to SITE A

is it possible?

i thought i had it but then it tells me the site has a redirect loop

thanx guys

jagtig • 3 years ago

I suspect that the htaccess script stopping hotlinking are hacked in my server's Apache module. They slow my site down, and have broken a feature on one occasion. Who polices the Apache module once it's server-side? The hot-linking script would be the chief htaccess code targeted like that, for reasons that you may see.

∧ V • Reply • Share >

AskApache • 4 years ago

Of course! Per my copyright anything on this site can be republished, modified, sold, anything goes as long as you include a link back to the original.

∧ V • Reply • Share >

John Manderson • 4 years ago

Luca propored to "disa" on this past as

unrelated to what I was actually looking for. Which is true, but that's more google's fault. Anyway, I started reading anyway and I must say I ended up finding out quite a bit of previously unknown important stuff about the .htaccess file. Thanks.

Cheers!

MM

AskApache → John Manderson4 years ago

Thanks for saying so!

4 years ago سئو

Goooooooooooo Post every thing about htaccess thanks

Reply • Share >

Hidayat Mundana • 4 years ago

After I test my website in gtmetrix kenerja, ther

YSlow for "Add Expires headers" has a value of F (0).

Incidentally, I use w3 total cache plugin please enlightenment (I'm still early for this optimization)

∧ V • Reply • Share >

Norm D Stokes • 4 years ago

This is by far one of the best pages I have seen, very educational but I am still suffering from a weird problem that maybe someone can help me with. I have a very basic website and use very simple php include statements on my website to do my menu and footer. Very simple works very well, but, I am now seeing google reporting strange things like duplicate pages with duplicate meta descriptions such as:

/x/p/A-F-M.html/A-1-2.html /x/p/A-F-M.html/B-1-2.html /x/p/A-F-M.html/C-1-2.html /x/p/A-F-M.html/D-1-2.html /x/p/A-F-M.html/E-1-2.html /x/p/A-F-M.html/F-1.html

/x/p/A-F-M.html/G-1.html

By looking at this you can see that these are NOT "valid" URL's they are two URL's in one. can go to any page ending in .htm or .html and add "/test" press my return and I will stay on the say page get a 200 ok response and see the "/test" added to to the URL. What I would expect is a 404 Error page to come up as it is a non valid page.

In testing I discovered that is I remove

AddHandler application/x-httpd-php5 .php .html .htm .shtml

from my .htacess I do get the correct 404 error BUT I lose all menus and footers. I am not a php kind of guy and this is a simple site, can anyone tell me what needs to be changed to fix this.

Again this is a great page, thanks for the hard work

Reply • Share >

AskApache → Norm D Stokes

4 years ago

Just do a simple redirect match like dis:

Wolf • 4 years ago

Hi, can you help me. I have a webpage with this link, example https://site.com/news?
start=5, i want to redirect this page if user add characters or something to the original url, example

Original URL: https://site.com/news?start=5

Modified: https://site.com/news?start=5??
%22/%3E%3Ca%20href=%

i want to redirect to the original webpage if the put that character to the final line of the origina url, all character after start=(0-9) how can i do that with htaccess?

A Renly Share

AskApache → Wolf • 4 years ago

See above article.

AskApache • 4 years ago

Paid themes suck.

Reply • Share >

hasdeep • 4 years ago

Hi, can you help me. I have a webpage by the name of page.php?id=7 and multiple dynamic links. I have written the following code in htaccess file:

RewriteCond %{THE_REQUEST}?
RewriteCond %{QUERY_STRING} id=([0-9]+)
RewriteRule ^\$ /page.php%1? [R=301,L]
RewriteRule ^([0-9]+)\$ page.php?id=\$1 [L]

Now, the problem is example.com/page.php?id=1 and example.com/1 both links are opening. I am not able to redirect automatically

example.com/page.php?id=1 tO example.com/1

∧ V • Reply • Share >

John • 4 years ago

Great site! i have a question. I have a site with multiple, dated .pdf files, with the filedate in the title of the URL, but googlebot is having trouble assigning the correct date to some of those files. I would like the date to be correct as I have Google site search in place and would like the PDF files sorted properly when querying by date. I thought one way of informing googlebot about the file las modified date would be to serve this via httpd. Then googlebot would better know the proper file creation date. Is there a way to do this with .htaccess? Thanks. John

∧ V • Reply • Share >

AskApache → John • 4 years ago

Hmm. As is the case almost always, yeah you can do this with Htaccess, bu this is a bit tricky. I would use a

I 10 MIII OII OII . PUI III O AIIU USC A

RewriteCond on it with sub patterns in the reflex to capture the date from the file name and then set an environment variable in the flags of that RewriteRule to contain the validly formatted date. Then I would use a Header directive below the rewrite to send the Last-Modified header with the value being the environment variable.

But honestly if it were me I would use the Linux touch command to physically set the last-modified date of each PDF to the date you want shown, then the date would show up correctly in google but if not, due to google being able to see the internal metadata present in PDF files, then I would modify the PDF meta.

∧ V • Reply • Share >

Learn French for free • 4 years ago

Using the stop hotlinking code, Images and sw

tiles are blocked but not mp3 tiles that are still accessible from an external website

Learn French for free • 4 years ago

hi, I tried to return an alternate content with png file, it does not work for me. I also blocked hotlinking from any browsers except Firefox, this browser does not block my mp3 files for being accessed.

Web Domains • 4 years ago

This is THE MOST AMAZING PAGE I have EVER come across regarding the topic. Just beautiful !!!

Kitty Halper • 4 years ago

I'd like to have .htaccess look in a couple places for an image before throwing an "image missing" image if it can't find it in either place. Specifically...

if a request comes in for /images/**/*.png look there first if that doesn't exist, look for /images/**/old/*.png if neither exists, use /images/**/missing.png

I found the following code, but don't understand enough about it to be able to rewrite it to suit the above needs.

If requested resource exists as a file or directory, skip next two rules RewriteCond %{DOCUMENT_ROOT}/\$1 -f [OR] RewriteCond %{DOCUMENT_ROOT}/\$1 -d RewriteRule (.*) - [S=2]

#

Requested resource does not exist, do rewrite if it exists

in /archive

RewriteCond %

{DOCUMENT_ROOT}/archive/\$1 -f [OR]

RewriteCond %

{DOCUMENT_ROOT}/archive/\$1 -d

RewriteRule (.*) /archive/\$1 [L]

#

Else rewrite requests for non-existent resources to /index.php

RewriteRule

Casey Dwayne • 5 years ago

Awesome article. Thanks for the great resource.

Reply • Share >

Casey Dwayne • 5 years ago

Info free Free non neg Feel mod repu sell, any this any

ONLI

Base

HTTP

Whoa

Mac /

Htaco

Popu Artic

THE

Mod_

Crazy

THEI

In t

usei free redi and soft beca didr thei Con use rega thes free the 90s groi idea **GNU** beli free

wha prog bett wer to w wha belicated R Stal

Hack Hack

The "had mea "sed brea

coni the the med hac refu recc mea cont usin wor som love prog som enjc clev the com of tl

-- R Stal

+Askapache | @askapache | htaccess

Except where otherwise noted, content on this site is licensed under a Creative — Commons Attribution 3.0 License, just credit with a link. Protocol and write This site is not suppose Coole or sea Byill Jo The Apache Software Foundation. All software and documentation produced by The ASF is licensed. "Apache" is a trademark of The ASF.

Site Map | Webmaster | RSS | HTML5 | CSS