

Top 25 Nginx Web Server Best Security Practices

Author: Vivek Gite

Last updated: September 12, 2022

65 comments

Microsoft Windows. According to Netcraft, 13.50% of all domains on the Internet use nginx web server. Nginx is one of a handful of servers written to address the C10K problem. Unlike traditional servers, Nginx doesn't rely on threads to handle requests. Instead, it uses a much more scalable event-driven (asynchronous) architecture. Nginx powers several high traffic web sites, such as WordPress, Hulu, Github, and SourceForge.

This page collects hints how to improve the security of nginx web servers running on Linux or UNIX-like operating systems.

Tutorial details	
Difficulty level	<u>Easy</u>
Root privileges	<u>Yes</u>
Requirements	Linux or Unix terminal
Category	Web Server

Tutorial details		
OS compatibility	AlX • Alma • Alpine • Arch • BSD • Debian • Fedora • FreeBSD • HP-UX • Linux • macOS • Mint • NetBSD • OpenBSD • openSUSE • Pop!_OS • RHEL • Rocky • Stream • SUSE • Ubuntu • Unix • WSL	
Est. reading time	20 minutes	

ADVERTISEMENT

Default Config Files and Nginx Port

- /usr/local/nginx/conf/ or /etc/nginx/ The nginx server configuration directory and /usr/local/nginx/conf/nginx.conf is main configuration file.
- /usr/local/nginx/html/ or /var/www/html The default document location.
- /usr/local/nginx/logs/ Or /var/log/nginx The default log file location.
- Nginx HTTP default port : TCP 80
- Nginx HTTPS default port : TCP 443

You can test nginx configuration changes as follows:

```
# /usr/local/nginx/sbin/nginx -t
```

OR

nginx -t

Sample outputs:

the configuration file /usr/local/nginx/conf/nginx.conf syntax is ok configuration file /usr/local/nginx/conf/nginx.conf test is successful

To load config changes, type:

```
# /usr/local/nginx/sbin/nginx -s reload
```

OR

```
# nginx -s reload
```

To stop server, type:

```
# /usr/local/nginx/sbin/nginx -s stop
```

OR

```
# nginx -s stop
```

#1: Turn On SELinux

Security-Enhanced Linux (SELinux) is a Linux kernel feature that provides a mechanism for supporting access control security policies which provides great protection. It can stop many attacks before your system rooted. See how to turn on SELinux for CentOS/RHEL based systems.

Do Boolean Lockdown

Run the getsebool -a command and lockdown system:

```
getsebool -a | less
getsebool -a | grep off
getsebool -a | grep on
```

To secure the machine, look at settings which are set to 'on' and change to 'off' if they do not apply to your setup with the help of setsebool command. Set correct SE Linux booleans to maintain functionality and protection. Please note that SELinux adds 2-8% overheads to typical RHEL or CentOS installation.

#2: Allow Minimal Privileges Via Mount Options

Server all your webpages / html / php files via separate partitions. For example, create a partition called /dev/sda5 and mount at the /nginx. Make sure /nginx is mounted with noexec, nodev and nosetuid permissions. Here is my /etc/fstab entry for mounting /nginx:

```
LABEL=/nginx /nginx ext3 defaults,nosuid,noexec,nodev 1 2
```

Note you need to create a new partition using fdisk and mkfs.ext3 commands.

#3: Linux /etc/sysctl.conf Hardening

You can control and configure Linux kernel and networking settings via <a href=//etc/sysctl.conf.

```
# Avoid a smurf attack
net.ipv4.icmp_echo_ignore_broadcasts = 1

# Turn on protection for bad icmp error messages
net.ipv4.icmp_ignore_bogus_error_responses = 1

# Turn on syncookies for SYN flood attack protection
net.ipv4.tcp_syncookies = 1
```

```
# Turn on and log spoofed, source routed, and redirect packets
net.ipv4.conf.all.log_martians = 1
net.ipv4.conf.default.log_martians = 1
# No source routed packets here
net.ipv4.conf.all.accept_source_route = 0
net.ipv4.conf.default.accept_source_route = 0
# Turn on reverse path filtering
net.ipv4.conf.all.rp filter = 1
net.ipv4.conf.default.rp_filter = 1
# Make sure no one can alter the routing tables
net.ipv4.conf.all.accept_redirects = 0
net.ipv4.conf.default.accept_redirects = 0
net.ipv4.conf.all.secure redirects = 0
net.ipv4.conf.default.secure redirects = 0
# Don't act as a router
net.ipv4.ip forward = 0
net.ipv4.conf.all.send redirects = 0
net.ipv4.conf.default.send_redirects = 0
# Turn on execshild
kernel.exec-shield = 1
kernel.randomize_va_space = 1
# Tuen IPv6
net.ipv6.conf.default.router_solicitations = 0
net.ipv6.conf.default.accept_ra_rtr_pref = 0
net.ipv6.conf.default.accept ra pinfo = 0
net.ipv6.conf.default.accept_ra_defrtr = 0
net.ipv6.conf.default.autoconf = 0
net.ipv6.conf.default.dad transmits = 0
net.ipv6.conf.default.max_addresses = 1
# Optimization for port usefor LBs
# Increase system file descriptor limit
fs.file-max = 65535
# Allow for more PIDs (to reduce rollover problems); may break some programs 32768
kernel.pid max = 65536
# Increase system IP port limits
net.ipv4.ip_local_port_range = 2000 65000
# Increase TCP max buffer size setable using setsockopt()
net.ipv4.tcp_rmem = 4096 87380 8388608
```

```
net.ipv4.tcp_wmem = 4096 87380 8388608

# Increase Linux auto tuning TCP buffer limits
# min, default, and max number of bytes to use
# set max to at least 4MB, or higher if you use very high BDP paths
# Tcp Windows etc
net.core.rmem_max = 8388608
net.core.wmem_max = 8388608
net.core.netdev_max_backlog = 5000
net.ipv4.tcp_window_scaling = 1
```

See also:

- Linux Tuning The VM (memory) Subsystem
- Linux Tune Network Stack (Buffers Size) To Increase Networking Performance

#4: Remove All Unwanted Nginx Modules

You need to minimizes the number of modules that are compiled directly into the nginx binary. This minimizes risk by limiting the capabilities allowed by the webserver. You can configure and install nginx using only required modules. For example, disable SSI and autoindex module you can type:

```
# ./configure --without-http_autoindex_module --without-http_ssi_module
# make
# make install
```

Type the following command to see which modules can be turn on or off while compiling nginx server:

```
# ./configure --help | less
```

Disable nginx modules that you don't need.

(Optional) Change Nginx Version Header

Edit src/http/ngx http header filter module.c, enter:

```
# vi +48 src/http/ngx_http_header_filter_module.c
```

Find line

```
static char ngx_http_server_string[] = "Server: nginx" CRLF;
static char ngx_http_server_full_string[] = "Server: " NGINX_VER CRLF;
```

Change them as follows:

```
static char ngx_http_server_string[] = "Server: Ninja Web Server" CRLF;
static char ngx_http_server_full_string[] = "Server: Ninja Web Server" CRLF;
```

Save and close the file. Now, you can compile the server. Add the following in nginx.conf to turn off nginx version number displayed on all auto generated error pages:

```
server_tokens off;
```

See <u>How to hide Nginx version on Linux and Unix</u> for other possible config options.

#5: Use mod_security (only for backend Apache servers)

mod_security provides an application level firewall for Apache. Install mod_security for all backend Apache web servers. This will stop many injection attacks.

#6: Install SELinux Policy To Harden The Nginx Webserver

You no longer need to download and install the Nginx SELinux policy. The latest version of Fedora/RHEL and co comes preinstalled with SELinux policy for the Nginx server.

By default SELinux will not protect the nginx web server. However, you can install and compile protection as follows. First, install required SELinux compile time support:

```
# yum -y install selinux-policy-targeted selinux-policy-devel
```

Download targeted SELinux policies to harden the nginx webserver on Linux servers from the <u>project home</u> page:

```
# cd /opt
# wget 'http://downloads.sourceforge.net/project/selinuxnginx/se-
ngix_1_0_10.tar.gz?use_mirror=nchc'
```

Untar the same:

```
# tar -zxvf se-ngix_1_0_10.tar.gz
```

Compile the same

```
# cd se-ngix_1_0_10/nginx
# make
```

Sample outputs:

```
Compiling targeted nginx module

/usr/bin/checkmodule: loading policy configuration from tmp/nginx.tmp

/usr/bin/checkmodule: policy configuration loaded

/usr/bin/checkmodule: writing binary representation (version 6) to tmp/nginx.

Creating targeted nginx.pp policy package

rm tmp/nginx.mod.fc tmp/nginx.mod
```

Install the resulting nginx.pp SELinux module:

```
# /usr/sbin/semodule -i nginx.pp
```

#7: Restrictive Iptables Based Firewall

The following firewall script blocks everything and only allows:

- Incoming HTTP (TCP port 80) requests
- Incoming ICMP ping requests
- Outgoing ntp (port 123) requests
- Outgoing smtp (TCP port 25) requests

```
[[ "$OTHER_LB" == "$LB2_IP" ]] && OPP_LB="$LB1_IP" || OPP_LB="$LB2_IP"
### IPs ###
PUB_SSH_ONLY="122.xx.yy.zz/29"
#### FILES #####
BLOCKED_IP_TDB=/root/.fw/blocked.ip.txt
SPOOFIP="127.0.0.0/8 192.168.0.0/16 172.16.0.0/12 10.0.0.0/8 169.254.0.0/16 0.0.0.0/8 240.0.0.0/4 255.25
BADIPS=$( [[ -f ${BLOCKED_IP_TDB} ]] && grep -E -v "^#|^$" ${BLOCKED_IP_TDB})
### Interfaces ###
PUB_IF="eth0" # public interface
LO_IF="lo" # Loopback
VPN_IF="eth1" # vpn / private net
### start firewall ###
echo "Setting LB1 $(hostname) Firewall..."
# DROP and close everything
$IPT -P INPUT DROP
$IPT -P OUTPUT DROP
$IPT -P FORWARD DROP
# Unlimited lo access
$IPT -A INPUT -i ${LO_IF} -j ACCEPT
$IPT -A OUTPUT -o ${LO_IF} -j ACCEPT
# Unlimited vpn / pnet access
$IPT -A INPUT -i ${VPN_IF} -j ACCEPT
$IPT -A OUTPUT -o ${VPN_IF} -j ACCEPT
# Drop sync
$IPT -A INPUT -i ${PUB_IF} -p tcp ! --syn -m state --state NEW -j DROP
# Drop Fragments
$IPT -A INPUT -i ${PUB_IF} -f -j DROP
$IPT -A INPUT -i ${PUB_IF} -p tcp --tcp-flags ALL FIN,URG,PSH -j DROP
$IPT -A INPUT -i ${PUB_IF} -p tcp --tcp-flags ALL ALL -j DROP
# Drop NULL packets
$IPT -A INPUT -i ${PUB_IF} -p tcp --tcp-flags ALL NONE -m limit --limit 5/m --limit-burst 7 -j LOG --lo
$IPT -A INPUT -i ${PUB_IF} -p tcp --tcp-flags ALL NONE -j DROP
$IPT -A INPUT -i ${PUB_IF} -p tcp --tcp-flags SYN,RST SYN,RST -j DROP
# Drop XMAS
$IPT -A INPUT -i ${PUB_IF} -p tcp --tcp-flags SYN,FIN SYN,FIN -m limit --limit 5/m --limit-burst 7 -j L(
$IPT -A INPUT -i ${PUB_IF} -p tcp --tcp-flags SYN,FIN SYN,FIN -j DROP
```

```
# Drop FIN packet scans
$IPT -A INPUT -i ${PUB_IF} -p tcp --tcp-flags FIN,ACK FIN -m limit --limit 5/m --limit-burst 7 -j LOG -
$IPT -A INPUT -i ${PUB IF} -p tcp --tcp-flags FIN,ACK FIN -j DROP
$IPT -A INPUT -i ${PUB_IF} -p tcp --tcp-flags ALL SYN,RST,ACK,FIN,URG -j DROP
# Log and get rid of broadcast / multicast and invalid
$IPT -A INPUT -i ${PUB_IF} -m pkttype --pkt-type broadcast -j LOG --log-prefix " Broadcast "
$IPT -A INPUT -i ${PUB IF} -m pkttype --pkt-type broadcast -j DROP
$IPT -A INPUT -i ${PUB_IF} -m pkttype --pkt-type multicast -j LOG --log-prefix " Multicast "
$IPT -A INPUT -i ${PUB IF} -m pkttype --pkt-type multicast -j DROP
$IPT -A INPUT -i ${PUB_IF} -m state --state INVALID -j LOG --log-prefix " Invalid "
$IPT -A INPUT -i ${PUB IF} -m state --state INVALID -j DROP
# Log and block spoofed ips
$IPT -N spooflist
for ipblock in $SPOOFIP
do
 $IPT -A spooflist -i ${PUB_IF} -s $ipblock -j LOG --log-prefix " SPOOF List Block "
 $IPT -A spooflist -i ${PUB IF} -s $ipblock -j DROP
done
$IPT -I INPUT -j spooflist
$IPT -I OUTPUT -j spooflist
$IPT -I FORWARD -j spooflist
# Allow ssh only from selected public ips
for ip in ${PUB_SSH_ONLY}
do
 $IPT -A INPUT -i ${PUB IF} -s ${ip} -p tcp -d ${SERVER IP} --destination-port 22 -j ACCEPT
 $IPT -A OUTPUT -o ${PUB_IF} -d ${ip} -p tcp -s ${SERVER_IP} --sport 22 -j ACCEPT
done
# allow incoming ICMP ping pong stuff
$IPT -A INPUT -i ${PUB_IF} -p icmp --icmp-type 8 -s 0/0 -m state --state NEW, ESTABLISHED, RELATED -m limi
$IPT -A OUTPUT -o ${PUB_IF} -p icmp --icmp-type 0 -d 0/0 -m state --state ESTABLISHED,RELATED -j ACCEPT
# allow incoming HTTP port 80
$IPT -A INPUT -i ${PUB_IF} -p tcp -s 0/0 --sport 1024:65535 --dport 80 -m state --state NEW,ESTABLISHED
$IPT -A OUTPUT -o ${PUB IF} -p tcp --sport 80 -d 0/0 --dport 1024:65535 -m state --state ESTABLISHED -j .
# allow outgoing ntp
$IPT -A OUTPUT -o ${PUB_IF} -p udp --dport 123 -m state --state NEW,ESTABLISHED -j ACCEPT
$IPT -A INPUT -i ${PUB_IF} -p udp --sport 123 -m state --state ESTABLISHED -j ACCEPT
# allow outgoing smtp
```

See the following tutorials for more info:

- 1. How to setup a UFW firewall on Ubuntu 16.04 LTS server
- 2. CentOS / Redhat Iptables Firewall Configuration Tutorial
- 3. Linux: 20 Iptables Examples For New SysAdmins
- 4. Also check out the ufw command and iptables command examples

#8: Controlling Buffer Overflow Attacks

Edit nginx.conf and set the buffer size limitations for all clients.

```
# vi /usr/local/nginx/conf/nginx.conf
```

Edit and set the buffer size limitations for all clients as follows:

```
## Start: Size Limits & Buffer Overflows ##
client_body_buffer_size 1K;
client_header_buffer_size 1k;
client_max_body_size 1k;
large_client_header_buffers 2 1k;
## END: Size Limits & Buffer Overflows ##
```

- 1. **client_body_buffer_size 1k** (default is 8k or 16k) The directive specifies the client request body buffer size.
- 2. client_header_buffer_size 1k Directive sets the headerbuffer size for the request header from client. For the overwhelming majority of requests a buffer size of 1K is sufficient. Increase this if you have a custom header or a large cookie sent from the client (e.g., wap client).
- 3. client_max_body_size 1k— Directive assigns the maximum accepted body size of client request, indicated by the line Content-Length in the header of request. If size is greater the given one, then the client gets the error "Request Entity Too Large" (413). Increase this when you are getting file uploads via the POST method.
- 4. large_client_header_buffers 2 1k Directive assigns the maximum number and size of buffers for large headers to read from client request. By default the size of one buffer is equal to the size of page, depending on platform this either 4K or 8K, if at the end of working request connection converts to state keep-alive, then these buffers are freed. 2x1k will accept 2kB data URI. This will also help combat bad bots and DoS attacks.

You also need to control timeouts to improve server performance and cut clients. Edit it as follows:

```
## Start: Timeouts ##
client_body_timeout 10;
client_header_timeout 10;
keepalive_timeout 5 5;
send_timeout 10;
## End: Timeouts ##
```

1. **client_body_timeout 10**; – Directive sets the read timeout for the request body from client. The timeout is set only if a body is not get in one readstep. If after this

- time the client send nothing, nginx returns error "Request time out" (408). The default is 60.
- client_header_timeout 10; Directive assigns timeout with reading of the title of the request of client. The timeout is set only if a header is not get in one readstep. If after this time the client send nothing, nginx returns error "Request time out" (408).
- 3. keepalive_timeout 5 5; The first parameter assigns the timeout for keep-alive connections with the client. The server will close connections after this time. The optional second parameter assigns the time value in the header Keep-Alive: timeout=time of the response. This header can convince some browsers to close the connection, so that the server does not have to. Without this parameter, nginx does not send a Keep-Alive header (though this is not what makes a connection "keep-alive").
- 4. send_timeout 10; Directive assigns response timeout to client. Timeout is established not on entire transfer of answer, but only between two operations of reading, if after this time client will take nothing, then nginx is shutting down the connection.

#9: Control Simultaneous Connections

You can use NginxHttpLimitZone module to limit the number of simultaneous connections for the assigned session or as a special case, from one IP address. Edit nginx.conf:

The above will limits remote clients to no more than 5 concurrently "open" connections per remote ip address.

#10: Allow Access To Our Domain Only

If bot is just making random server scan for all domains, just deny it. You must only allow configured virtual domain or reverse proxy requests. You don't want to display request using an IP address:

```
## Only requests to our Host are allowed i.e. nixcraft.in, images.nixcraft.in
 if ($host !~ ^(nixcraft.in|www.nixcraft.in|images.nixcraft.in)$ ) {
 return 444;
 }
##
```

#11: Limit Available Methods

GET and POST are the most common methods on the Internet. Web server methods are defined in RFC 2616. If a web server does not require the implementation of all available methods, they should be disabled. The following will filter and only allow GET, HEAD and POST methods:

```
## Only allow these request methods ##

if ($request_method !~ ^(GET|HEAD|POST)$ ) {
 return 444;
}

## Do not accept DELETE, SEARCH and other methods ##
```

More About HTTP Methods

- The GET method is used to request document such as http://www.cyberciti.biz/index.php.
- The HEAD method is identical to GET except that the server MUST NOT return a message-body in the response.
- The POST method may involve anything, like storing or updating data, or ordering a
 product, or sending E-mail by submitting the form. This is usually processed using
 the server side scripting such as PHP, PERL, Python and so on. You must use this if
 you want to upload files and process forms on server.

#12: How Do I Deny Certain User-Agents?

You can easily block user-agents i.e. scanners, bots, and spammers who may be abusing your server.

```
## Block download agents ##

if ($http_user_agent ~* LWP::Simple|BBBike|wget) {
 return 403;
}
##
```

Block robots called msnbot and scrapbot:

```
## Block some robots ##

if ($http_user_agent ~* msnbot|scrapbot) {

 return 403;
}
```

#12: How Do I Block Referral Spam?

Referer spam is dengerouns. It can harm your SEO ranking via web-logs (if published) as referer field refer to their spammy site. You can block access to referer spammers with these lines.

```
## Deny certain Referers ###
 if ( $http_referer ~* (babes|forsale|girl|jewelry|love|nudit|organic|poke
 {
 # return 404;
 return 403;
 }
##
```

#13: How Do I Stop Image Hotlinking?

Image or HTML hotlinking means someone makes a link to your site to one of your images, but displays it on their own site. The end result you will end up paying for bandwidth bills and make the content look like part of the hijacker's site. This is usually done on forums and blogs. I strongly suggest you block and stop image hotlinking at your server level itself.

```
# Stop deep linking or hot linking
location /images/ {
  valid_referers none blocked www.example.com example.com;
  if ($invalid_referer) {
 return 403;
  }
}
```

Example: Rewrite And Display Image

Another example with link to banned image:

```
valid_referers blocked www.example.com example.com;
if ($invalid_referer) {
  rewrite ^/images/uploads.*\.(gif|jpg|jpeg|png)$ http://www.examples.com/bann
}
```

See also:

 HowTo: <u>Use nginx map</u> to block image hotlinking. This is useful if you want to block tons of domains.

#14: Directory Restrictions

You can set access control for a specified directory. All web directories should be configured on a case-by-case basis, allowing access only where needed.

Limiting Access By Ip Address

You can limit access to directory by ip address to /docs/ directory:

```
location /docs/ {
  ## block one workstation
  deny 192.168.1.1;

## allow anyone in 192.168.1.0/24
```

```
allow 192.168.1.0/24;

## drop rest of the world
deny all;
}
```

Password Protect The Directory

First create the password file and add a user called vivek:

```
# mkdir /usr/local/nginx/conf/.htpasswd/
# htpasswd -c /usr/local/nginx/conf/.htpasswd/passwd vivek
```

Edit nginx.conf and protect the required directories as follows:

```
### Password Protect /personal-images/ and /delta/ directories ###
location ~ /(personal-images/.*|delta/.*) {
 auth_basic "Restricted";
 auth_basic_user_file /usr/local/nginx/conf/.htpasswd/passwd;
}
```

Once a password file has been generated, subsequent users can be added with the following command:

```
# htpasswd -s /usr/local/nginx/conf/.htpasswd/passwd userName
```

#15: Nginx SSL Configuration

HTTP is a plain text protocol and it is open to passive monitoring. You should use SSL to to encrypt your content for users:

- 1. HowTo: Create a Self-Signed SSL Certificate on Nginx For CentOS / RHEL
- 2. <u>How to configure Nginx with free Let's Encrypt SSL certificate on Debian or Ubuntu</u>
 Linux
- 3. How to install Letsencrypt free SSL/TLS for Nginx certificate on Alpine Linux
- 4. How to configure Nginx SSL/TLS passthrough with TCP load balancing
- 5. nginx: Setup SSL Reverse Proxy (Load Balanced SSL Proxy)

#16: Nginx And PHP Security Tips

PHP is one of the popular server side scripting language. Edit /etc/php.ini as follows:

```
# Disallow dangerous functions
disable functions = phpinfo, system, mail, exec
## Try to limit resources ##
# Maximum execution time of each script, in seconds
max_execution_time = 30
# Maximum amount of time each script may spend parsing request data
max_input_time = 60
# Maximum amount of memory a script may consume (8MB)
memory limit = 8M
# Maximum size of POST data that PHP will accept.
post_max_size = 8M
# Whether to allow HTTP file uploads.
file uploads = Off
# Maximum allowed size for uploaded files.
upload_max_filesize = 2M
# Do not expose PHP error messages to external users
display_errors = Off
# Turn on safe mode
safe mode = On
```

```
# Only allow access to executables in isolated directory
safe_mode_exec_dir = php-required-executables-path
# Limit external access to PHP environment
safe_mode_allowed_env_vars = PHP_
# Restrict PHP information leakage
expose php = Off
# Log all errors
log_errors = On
# Do not register globals for input data
register_globals = Off
# Minimize allowable PHP post size
post_max_size = 1K
# Ensure PHP redirects appropriately
cgi.force redirect = 0
# Disallow uploading unless necessary
file uploads = Off
# Enable SQL safe mode
sql.safe_mode = On
# Avoid Opening remote files
allow_url_fopen = Off
```

See also:

- PHP Security: Limit Resources Used By Script
- PHP.INI settings: Disable exec, shell_exec, system, popen and Other Functions To
 Improve Security

#17: Run Nginx In A Chroot Jail (Containers) If Possible

Putting nginx in a chroot jail minimizes the damage done by a potential break-in by isolating the web server to a small section of the filesystem. You <u>can use traditional chroot kind</u> of setup with nginx. If possible use <u>FreeBSD jails</u>, <u>XEN</u>, <u>Linux containers on a Debian/Ubuntu</u>, <u>LXD on a Fedora</u>, or <u>OpenVZ</u> virtualization which uses the concept of containers.

#18: Limits Connections Per IP At The Firewall Level

A webserver must keep an eye on connections and limit connections per second. This is serving 101. Both pf and iptables can throttle end users before accessing your nginx server.

Linux Iptables: Throttle Nginx Connections Per Second

The following example <u>will drop incoming</u> connections if IP make more than 15 connection attempts to port 80 within 60 seconds:

```
/sbin/iptables -A INPUT -p tcp --dport 80 -i eth0 -m state --state NEW -m recent --set
/sbin/iptables -A INPUT -p tcp --dport 80 -i eth0 -m state --state NEW -m recent --update --seconds 60
service iptables save
```

BSD PF: Throttle Nginx Connections Per Second

Edit your /etc/pf.conf and update it as follows. The following will limits the maximum number of connections per source to 100. 15/5 specifies the number of connections per second or span of seconds i.e. rate limit the number of connections to 15 in a 5 second span. If anyone breaks our rules add them to our abusive_ips table and block them for making any further connections. Finally, flush keyword kills all states created by the matching rule which originate from the host which exceeds these limits.

```
webserver_ip="202.54.1.1"
table <abusive_ips> persist
block in quick from <abusive_ips>
pass in on $ext_if proto tcp to $webserver_ip port www flags S/SA keep state (
```

Please adjust all values as per your requirements and traffic (browsers may open multiple connections to your site). See also:

- 1. Sample PF firewall script.
- 2. Sample <u>Iptables firewall</u> script.

#19: Configure Operating System to Protect Web Server

Turn on SELinux as described above. Set correct permissions on /nginx document root. The nginx runs as a user named nginx. However, the files in the DocumentRoot (/nginx or /usr/local/nginx/html) should not be owned or writable by that user. To find files with wrong permissions, use:

```
# find /nginx -user nginx
# find /usr/local/nginx/html -user nginx
```

Make sure you change file ownership to root or other user. A typical set of permission /usr/local/nginx/html/

```
# ls -l /usr/local/nginx/html/
```

Sample outputs:

```
-rw-r--r-- 1 root root 925 Jan 3 00:50 error4xx.html

-rw-r--r-- 1 root root 52 Jan 3 10:00 error5xx.html

-rw-r--r-- 1 root root 134 Jan 3 00:52 index.html
```

You must delete unwated backup files created by vi or other text editor:

```
# find /nginx -name '.?*' -not -name .ht* -or -name '*~' -or -name '*.bak*'
-or -name '*.old*'
# find /usr/local/nginx/html/ -name '.?*' -not -name .ht* -or -name '*~' -
or -name '*.bak*' -or -name '*.old*'
```

Pass -delete option to find command and it will get rid of those files too.

#20: Restrict Outgoing Nginx Connections

The crackers will download file locally on your server using tools such as wget. Use iptables to block outgoing connections from nginx user. The ipt_owner module attempts to match various characteristics of the packet creator, for locally generated packets. It is only valid in the OUTPUT chain. In this example, allow vivek user to connect outside using port 80 (useful for RHN access or to grab CentOS updates via repos):

```
/sbin/iptables -A OUTPUT -o eth0 -m owner --uid-owner vivek -p tcp --dport 80 -m state --state NEW,ESTAB
```

Add above rule to your iptables based shell script. Do not allow nginx web server user to connect outside.

#21: Keep your software up to date

You must keep your software and kernel up to date all time. Apply patch as per your version or distro. If you are using a Debian/Ubuntu Linux use apt-get command/apt command to apply patches:

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

If you are using a RHEL/CentOS/Oracle/Scientific Linux, use yum command:

```
$ sudo yum update
```

If you are using an Alpine Linux use apk command:

```
# apk update
# apk upgrade
```

#22 : Avoid clickjacking

Add the following in your nginx.conf or virtual domain to avoid clickjacking:

```
add_header X-Frame-Options SAMEORIGIN;
```

#23: Disable content-type sniffing on some browsers

Add the following in your nginx.conf or virtual domain:

```
add_header X-Content-Type-Options nosniff;
```

#23 : Enable the Cross-site scripting (XSS) filter

Add the following in your nginx.conf or virtual domain:

```
add_header X-XSS-Protection "1; mode=block";
```

#24: Force HTTPS

There is no reason to use HTTP. Force everyone to use HTTPS by deault:

- 1. How To: Nginx Redirect All HTTP Request To HTTPS Rewrite 301 Rules
- 2. How to redirect non-www to www HTTP / TLS /SSL traffic on Nginx

#25: Monitoring nginx

The Stub Status allows to see total number of client requests and other info. See how to enable it for more info:

- 1. nginx: See Active connections / Connections Per Seconds
- 2. HowTo: Enable Nginx Status Page

Bounce Tip: Watching Your Logs & Auditing

Check the Log files. They will give you some understanding of what attacks is thrown against the server and allow you to check if the necessary level of security is present or not. For example:

```
# grep "/login.php??" /usr/local/nginx/logs/access_log
# grep "...etc/passwd" /usr/local/nginx/logs/access_log
# grep -E -i "denied|error|warn" /usr/local/nginx/logs/error_log
```

It is a good idea to roate logs regualry using the logroate command and keep an eye on disk space usign the <u>df command</u>/du command to avoid the DoS attacks:

```
# df -h
# du -chs /var/www/html/
```

The auditd service is provided for system auditing. Turn it on to <u>audit service</u> SELinux events, authetication events, file modifications, account modification and so on. As usual disable all services and <u>follow our "Linux Server Hardening"</u> security tips.

Conclusion

Your nginx server is now properly harden and ready to server webpages. However, you should be consulted further resources for your web applications security needs. For example, wordpress or any other third party apps has its own security requirements.

References:

- 20 Linux Server Hardening Security Tips
- HowTo: Setup nginx reverse proxy and HA cluser with the help of keepalived.
- nginx wiki The official nginx wiki.
- OpenBSD specific Nginx installation and security how to.

About the author: Vivek Gite is the founder of nixCraft, the oldest running blog about Linux and open source. He wrote more than 7k+ posts and helped numerous readers to master IT topics. Join the nixCraft community via RSS Feed, Email Newsletter or follow on Twitter.

Was this helpful? Please add <u>a comment to show your appreciation or feedback</u> ↓ Support the nixCraft with a <u>PayPal donation</u> if you use Adblock ...

To search, type & hit enter...

Related Posts

Top 20 OpenSSH Server Best Security Practices

Linux: Creating a Network File System (NFS) Share For Apache...

Linux 25 PHP Security Best Practices For Sys Admins

HowTo: Use Nginx As Reverse Proxy Server

30 Best Sources For Linux / *BSD / Unix Documentation On the...

Top Linux, UNIX and Open Source Web sites of year 2005

Top 10 Open Source Web-Based Project Management Software

QD#2: SQL Best Practices, Find the Celebrity in You, Pizza...

Category	List of Unix and Linux commands
Ansible	Check version • Fedora • FreeBSD • Linux • Ubuntu 18.04 • Ubuntu • macOS
Backup Management	Debian/Ubuntu • FreeBSD • RHEL
Database Server	Backup MySQL server • MariaDB Galera cluster • MariaDB TLS/SSL • MariaDB replication • MySQL Server • MySQL remote access
Download managers	wget
Driver Management	Linux Nvidia driver • Ismod
Documentation	help • mandb • man • pinfo
Disk Management	df • duf • ncdu • pydf
File Management	cat • cp • less • mkdir • more • tree
Firewall	Alpine Awall • CentOS 8 • OpenSUSE • RHEL 8 • Ubuntu 16.04 • Ubuntu 18.04 • Ubuntu 20.04 • Ubuntu 24.04
KVM Virtualization	CentOS/RHEL 7 • CentOS/RHEL 8 • Debian 9/10/11 • Ubuntu 20.04
Linux Desktop apps	Chrome • Chromium • GIMP • Skype • Spotify • VLC 3
LXD	Backups • CentOS/RHEL • Fedora • Mount dir • Ubuntu 20.04
Modern utilities	bat • exa
Network Management	Monitoring tools • Network services • RHEL static IP • Restart network interface • nmcli
Network Utilities	NetHogs • dig • host • ip • nmap • ping

Category	List of Unix and Linux commands
OpenVPN	CentOS 7 • CentOS 8 • Debian 10 • Debian 11 • Debian 8/9 • Ubuntu 18.04 • Ubuntu 20.04
Power Management	upower
Package Manager	apk • apt-get • apt • yum
Processes Management	bg • chroot • cron • disown • fg • glances • gtop • iotop • jobs • killall • kill • pidof • pstree • pwdx • time • vtop
Searching	ag • egrep • grep • whereis • which
Shell builtins	compgen • echo • printf
System Management	reboot • shutdown
Terminal/ssh	sshpass • tty
Text processing	cut • rev
Text Editor	6 Text editors • Save and exit vim
User Environment	exit • who
User Information	groups • id • lastcomm • last • lid/libuser-lid • logname • members • users • whoami • w
User Management	/etc/group • /etc/passwd • /etc/shadow • chsh
Web Server	Apache • Let's Encrypt certificate • Lighttpd • Nginx Security • Nginx
WireGuard VPN	Alpine • Amazon Linux • CentOS 8 • Debian 10 • Firewall • Ubuntu 20.04 • qrencode

Leo

Mar 6, 2010 @ 11:51

Very nice post...

reply link

tip top

Mar 6, 2010 @ 12:31

Can you add Apache specific security tips?

reply link

Mar 6, 2010 @ 13:58

Apache? Y'days technology? Just kidding .. I will add when I've some free time but no ETA.

reply link

MC.Spring

Mar 6, 2010 @ 14:25

Very good job

Thanks for share!

reply link

Robin

Mar 6, 2010 @ 17:56

I find it ironic that you refer to apache as yesterday's technology, indirectly implying that you need to be able to handle massive loads on your server, and then set a very

restrictive source throttling for PF of a crazy 15 connections per 5 seconds – do you even know how many connections a browser, even with keepalive, will spit out when digesting f.e. an html file with 50 tags in it? Obviously not. Also, you should auto-flush that blocked table regularly, because you will have _a lot_ of false positives with a restrictive rule like that. Very bad advice there.

I also find it odd that you haven't gotten up to speed on the removal of safe_mode in PHP, and, that you in your SSL certificate generation make use of 3DES, which is anything but secure. Also pretty bad advice.

reply link

Kenny Hendrick

Nov 3, 2015 @ 5:53

Hello,

I read your response to something I guess needs to be learned (my site is somehow somebody else's site).

In any event, I was wondering if you ever were able to take the time and write good instructions on hardening the nginx webserver.

I did a httrack mirror of my site and received 3 of my domains on a server set for "default"! LOL

Anyway, if you've any good hints/pointers, I'd appreciate it.

reply link

Craig

Feb 29, 2016 @ 14:06

Sorry i realise this is an old post but i think the guy is just trying to provide some helpful hints to optimizing his install. You would be daft to copy and paste anyones

"quick start" configs to run your own production server and expect everything to run perfectly. His post does not say this is the definitive guide to setting up nginx security and if you read his comment about Apache being yesterdays technology he later posts he was only joking.

reply link

Ali

Oct 13, 2016 @ 0:28

I felt absolutely same way Robin. Thanks for expressing my thoughts \bigcirc

People should not believe whatever they see on the internet. Second hand knowledge is very dangerous. Especially if you're running mission critical systems.

reply link

Juan Giordana

Mar 6, 2010 @ 23:56

There's a nice nginx howto that may complement these tips at https://calomel.org/nginx.html

reply link

Ayman Fekri

Mar 7, 2010 @ 6:09

very Good post.

But :why u consider mail () as dangerous functions?

reply link

Felipe

Jun 5, 2014 @ 5:21

I think it's because mail injection:

http://securephpwiki.com/index.php/Email_Injection

reply link

Emin

Mar 7, 2010 @ 14:02

Re: #10

I find it much more clean and convenient to simply create a default website with blank webpage (or return error if preferred) that will respond to all non-matched queries.

reply link

Amr El-Sharnoby

Mar 7, 2010 @ 18:27

Hello, Thanks a lot

I've already implemented nginx on multiple servers to serve more than 200 TB of data monthly ...yes Terabyte not Gigabye, I know it.

Here is some comments I've;

Re:#17: Run Nginx In A Chroot Jail (Containers) If Possible;

You CAN, of course, use traditional chroot kind of setup with nginx. It's just a little bit tricky, I'm already setting it up with php fastcgi server chroot'ed too. you can contact me if you need the steps.

Re:#18: Limits Connections Per IP At The Firewall Level;

You can use something like the following in nginx; – this is already what I use on heavily loaded servers with many visitors behind proxies –

limit_req_zone \$binary_remote_addr zone=ratezone:20m rate=16r/s; limit_req_zone=ratezone burst=160 nodelay; I believe that nginx can do it better than iptables, specially under a DDoS attack, because the iptables recent module have a maximum memory limit of 8MB, as I can remeber it, and after that it's either completely fail or drop everything ... nginx will do always behave better.

Re: #20: Restrict Outgoing Nginx Connections;

I think that It's better to do that using selinux policy ... if you use seedit , you can add some line like this to the nginx_t.sp ..

allownet -protocol tcp -port 21,25,80,110,143,443 client;

Thanks a lot

reply link

js&c

Mar 8, 2010 @ 12:16

@Amr,

Can you share your instructions on chrooting Nginx in a chroot jail?

reply link

↑ nixCraft

Mar 8, 2010 @ 13:40

@js&c,

You can chroot nginx using chroot command under CentOS / RHEL or any Linux disro as follows. You need to copy /usr/local/nginx to your \$D. Next copy /etc/{passwd,group,hosts,resolv.conf,php.ini} to \$D/etc, You need to copy required libs to \$D. Once done copy /lib64/* to \$D too. Copy php-cgi to \$D/usr/bin. Finally, copy

required php modules such gd, php-mysql to \$D/usr/lib64/php/modules directory. Run php-cgi in \$D using the following syntax

/usr/bin/spawn-fcgi -c \$D -a 192.168.1.10 -p 9000 -P /var/run/php-cgi.fastcgi.

Where,

D=/jail.dir

You need to place /dev/null and a few more entries in \$D/dev. Do not add hard disk and/or any other block device entries in \$D/dev. This is the main problem with chroot and it can be easily escaped if proper care is not taken, hence I recommend proper tools.

Update nginx.conf and point fastcgi to 192.168.1.10:9000. Once done start nginx as

chroot \$D /usr/local/nginx/sbin/nginx

HTH

reply link

edogawaconan

Aug 9, 2010 @ 9:08

There's no need to chroot both php-cgi and nginx in one place. Additionally, php-fpm has chroot functionality built-in.

reply link

robert

Mar 15, 2010 @ 14:25

Hi,

It's great to see the complete step by step on hardening nginx web server.

Would you consider in writing something like that for lighttpd web server? :

reply link

Apr 12, 2010 @ 8:23

Yes, both Apache and Lighttpd are on my TODO lists. So stay tuned.

reply link

Vamsi Krishna

Mar 15, 2010 @ 15:29

Thank you very much sir \bigcirc

reply link

Alok Kumar

Apr 14, 2010 @ 13:11

nice article, quite an informative

reply link

vinod

Apr 17, 2010 @ 5:59

quite nice article.. but I have not understood yet why selinux is important \bigcirc ... I have been a FreeBSD guy and now started working on CentOS too...

I've setup a video streaming server, using Nginx and php-fpm... (this server transmits @ 3-4 mbps at average) I am seeing a lot of erros like "connection to upstream timed out" etc, which throws a "Bad Gateway" at times. After a lot of googling I increased the time out of fcgi and that seem to alleviate the issue, but I am seeing such entries in the logs often. I assume the issue is with nginx getting failed to communicate with PHP engine...

I wonder if the error is common and do we have hotfix for the issue? I doubt if that is an issue with any compiled module?

Thanks!

Vinod!

reply link

ruo91

Apr 25, 2010 @ 14:41

Very good!!

reply link

edogawaconan

Aug 9, 2010 @ 9:15

#10 should be done using server {} block.

```
server {
listen 80 default;
return 403;
}
```

#11, I doubt nginx supports any other methods

And #12... I doubt there's any spambots left running using non-common user agent.

Additionally, running php-cgi and nginx daemons as different user is recommended. Setting owner of the files to root and making it non-group/world writable except for some directories used by php (in which should be set to php-owned and not group/world writable) is also recommended.

reply link

Ahmed

Oct 24, 2010 @ 14:52

#12: How Do I Block Referral Spam?

Please remove that ! It can't make anything just getting CPU load average from 3 to 8 it makes nginx slower and it's not good for seo also.

reply link

v13

Nov 23, 2010 @ 8:47

nice nginx security practices

reply link

Dan Connor

Mar 24, 2011 @ 7:20

I ran into some issues reducing keepalive_time that far. The Nginx default is 75 seconds, so reducing it to 5 is definitely extreme. I had to increase it when using a backend dynamic threaded application server such as PHP5-FPM or it would end up producing intermittent 503 errors when spinning up new threads under load.

At least thus far it seems like the keepalive parameter was the culprit.

```
reply link
```

dl

May 27, 2011 @ 0:04

There is a small problem with .htaccess protection rules. If you use domain.com/adm/ it works however if you use domain.com/adm/index.php it is not working. I even tried defining php conf inside but still not working

here are the two rules i used

```
location ~ /(adm/.*|install/.*) {
 "Restricted";
 auth basic
 auth_basic_user_file /path/to/htpasswd;
 location ~ .php$ {
 fastcgi_index
 index.
 fastcgi_pass
 127.0.0.1:9000
 include
 fastcg
 }
}
location ~ /(adm/.*|install/.*) {
 auth_basic
 "Restricted";
 auth_basic_user_file /path/to/htpasswd;
}
```

How can i make sure domain.com/adm/index.php and rest of php files inside adm directory are also password protected

Bangon Kali

Jun 26, 2011 @ 17:28

Thank you very much! These are very helpful!

reply link

gunt

Oct 6, 2011 @ 14:47

Hi,

Thank you for this post. It really help me a lot.

I need your help with the hotlinking part, could you please tell me exactly which file do I need to edit to stop the bad guys using my images.

I'll appreciate your help 'cause I can't find anywhere this info! thanks

reply link

jake

Oct 18, 2011 @ 12:26

THANK YOU SOOOOOOOOOO MUCH.

My server has suffered from socket port exhaustion for 2 years now.

Ive tried every sysctl variable and a hundred configurations from various linux administrators, and only YOUR sysctl.conf file did the trick.

Im not sure why, ive used all these parameters before, but it finally fixed the problem on centos and now I can run a load test for hours and never suffer from port exhaustion.

YOU ARE THE MAN!

reply link

SuilAmhain

Nov 26, 2011 @ 2:35

Hi,

Just a quick question on point #7 Restrictive Iptables Based Firewall

I'm trying to get an understanding of iptables and in doing so your output rules confuse me.

Plese see below example:

```
$IPT -A INPUT -i ${PUB_IF} -s ${ip} -p tcp -d ${SERVER_IP} -destination-port 22 -j ACCEPT

$IPT -A OUTPUT -o ${PUB_IF} -d ${ip} -p tcp -s ${SERVER_IP} -sport 22 -j ACCEPT
```

I interpret that as being

Accept a SSH in to server from IP as defined in \$PUB_SSH_ONLY. Allow a ssh connection out to an IP as defined in \$PUB_SSH_ONLY.

Why do you need the output rule?

Is it simply to allow a SSH connection to an IP defined in \$PUB_SSH_ONLY or is the output required as part of a handshaking process?

I know I should experiment and see but I'm curious to the answer and that I may have a gap in my iptables understanding.

Thanks,

SuilAmhain

reply link

Arthur

Jan 23, 2012 @ 15:19

TIP:

I use NGinx as reverse proxy to several Apache nodes.

And I had some "Bad Gateway" problems when using IPv6.

After try open a page using an IPv6 (AAAA) name, nginx crashed with "Bad Gateway" message and Apache gives "Segmentation Fault".

After dig a little bit, I discover that the problem were in the (lack of) IPv6 Linux Module. A "modprobe ipv6" solved my problem.

=D

reply link

Phoenix

May 12, 2012 @ 8:44

The "client_header_buffer_size" etc — are they just per-request, or are they the overall buffer size of whatever Nginx maintains? It's unclear.

reply link

soton junior

Jun 13, 2012 @ 13:24

Very2 Nice Post ...

like it ..

^_^

reply link

parsigate

Jul 17, 2012 @ 10:29

I was looking for it... will try to implement some of them

Nesousx

Aug 29, 2012 @ 12:10

You could also use NAXSI in order to secure your Nginx config. I am currently testing it my website, looks really good so far.

reply link

Eugene

Aug 31, 2012 @ 8:41

Usefull tips, thank you!

reply link

Steph

Sep 7, 2012 @ 8:45

This is by far one of the best articles I found ...

Thank you for sharing this!

reply link

Frans

Oct 19, 2012 @ 17:21

Impressive collection of tips and tricks! Very nicely done!

reply link

Ankit Srivastava

Feb 26, 2013 @ 21:36

Very nice post.

Thank you for sharing this!

reply link

Phil

Apr 2, 2013 @ 20:44

The typical way nginx and many other web servers detail how to be configured has the master process (what's bound to port 80) running as root. My preference is to have the web server bind to a high port like 8080 (and then be able to run all of the web servers processes as a restricted user). Then simply redirect connections to 80 to 8080 either on the local machine (using for example iptables) or in what ever gear you have between the world and the web server.

@edogawaconan touched on this with the very good advice of running the web server and server side scripts as different users.

And then you can get into matters of never installing apps like wordpress that include a public and private code base as a single installation (when I've done this you need to tweak some apps a little so some of the restrictions are possible, wordpress for example requires a little coding knowledge, but it's easy enough to do). Separate out the public component from the private and setup the public component with exceptionally limited access ie. read only access to most if not all of the database, read only access to most if not all of the file system, no permission to connect back out to the internet and limited permission to connect to local services... whereas private installation consisting of admin area ideally only available over VPN or SSH tunnel has fewer restrictions but still limited to just what it needs to get the job done.

reply link

Alejandro

Apr 11, 2013 @ 19:11

Hi, great post, very useful, one question What are LB1_IP="204.54.1.1" and LB2 IP="204.54.1.2"? If I use the script I have to leave this ips or I have to change it?

reply link

Gerard

Nov 4, 2013 @ 8:41

@Alejandro: I was wondering the same thing and then it hit me. Looking at the logic in the script they are boad balancer (cluster node) IP's. This way you can use this script on the other node in the farm as well.

I'm assuming you know some clustering terms here 🙂

Regards,

Gerard.

reply link

Marcus

Aug 19, 2013 @ 18:48

Hello,

it is possible to integrate the blocking rules of sshguard in this great script? What needs to be changed in order to do this?

Or is this thought of mine completely wrong?

I thought the extra features would result in a very good addition to the script ...

Or is the script so good and comprehensive that sshguard is unnecessary?

Specifically it comes to supplements for sshguard that must be entered in iptables, as described under sshguard.net/docs/setup/firewall/netfilter-iptables

best regards,

Marcus

reply link

Rajkumar kathane

Sep 26, 2013 @ 10:21

hello

thank for sharing post

reply link

Nicholas

Oct 20, 2013 @ 16:40

Hi, About hot-linking. couple of questions.

```
"# Stop deep linking or hot linking
location /images/ {
  valid_referers none blocked www.example.com example.com;
  if ($invalid_referer) {
 return 403;
  }
}"
```

- 1. Do i renamed the /'images/' to say "imgs" if that is where I store my images?
- 2. The http://www.example.com example.com Are these my passthru targets or are they the domains i intend to block?

nixCraft

Oct 23, 2013 @ 17:04

1. Do i renamed the /'images/' to say "imgs†if that is where I store my images?

Yes.

2. The http://www.example.com example.com – Are these my passthru targets or are they the domains i intend to block?

Replace example.com, www.example.com with your domain name i.e. your own domain names that are allowed to hotlink.

reply link

john

Dec 2, 2013 @ 22:02

It sure would be nice if i could just do something like sudo and have everything you just put here.

Thanks for the share.

reply link

ura soul

Jan 13, 2014 @ 16:35

the limit zone directive has been deprecated – the following is the new syntax:

```
limit_conn_zone $binary_remote_addr zone=one:5m;
limit_conn one 5;
```

ura soul

reply link

```
Jan 13, 2014 @ 16:38
```

where should #10 and #11 be inserted into the nginx config files? so far i have found they are not accepted by nginx unless i put them inside a server element..

so i created a new server element within my site's config file (since these changes apply to the entire server and not just to a specific website config)..

and nginx accepts them.. but the site slowed down a lot.

e.g. i used:

```
server {
 listen 80;
 listen 443 ssl;

## Only requests to our Host are allowed
 if ($host !~ ^(mysite.com|www.mysite.com)$ ) {
 return 444;
 }

## Only allow these request methods ##
 if ($request_method !~ ^(GET|HEAD|POST)$ ) {
 return 444;
 }

## Do not accept DELETE, SEARCH and other methods ##

##
```

NIX Craft

Jan 13, 2014 @ 19:02

Try in server {} section.

reply link

ken

Feb 11, 2014 @ 7:17

#11 should probably return a 405 instead of 444.

reply link

MVN

Mar 14, 2014 @ 17:53

In #6: Install SELinux Policy To Harden The Nginx Webserver there is a problem.

semodule -i nginx.pp

libsepol.link_modules: Tried to link in a non-MLS module with an MLS base. (No such file or directory). libsemanage.semanage_link_sandbox: Link packages failed (No such file or directory). semodule: Failed!

One needs to make a change to the Makefile

Change

```
TYPE ?= $(NAME)-$(NTYPE)
```

```
TYPE ?= $(NTYPE)
```

And everything works. No idea what this is about – found it on a Russian web page.

reply link

dave

Apr 13, 2014 @ 1:48

hello,

I'm install nginx from dotdeb.

If I use chroot jail for nginx, when I upgrade to new nginx version, should I need to repeat the step on "traditional chroot kind"?

Thank you

reply link

NIX Craft

Apr 13, 2014 @ 13:40

Yes.

reply link

Ariden

May 11, 2014 @ 14:39

Hello,

In "#7: Restrictive Iptables Based Firewall" and "#18: Limits Connections Per IP At The Firewall Level" you did rules for iptables port 80.

Why don't you put point 18 directly in the poit 7?

Is it ok if we add these lines in iptables rules of point 7?

\$IPT -A INPUT -p tcp -dport 80 -i \${PUB_IF} -m state -state NEW -m recent -set \$IPT -A INPUT -p tcp -dport 80 -i \${PUB_IF} -m state -state NEW -m recent -update - seconds 60 -hitcount 15 -j DROP

thx

reply link

Ariden

May 11, 2014 @ 14:48

In point 20: "Restrict Outgoing Nginx Connections"

I have got this message:

- > Bad value for "-uid-owner" option: "vivek"
- > Try `iptables -h' or 'iptables -help' for more information.

when i try it.

How can i resolve it?

thx

reply link

NIX Craft

May 12, 2014 @ 4:10

Replace UID vivek with your own UID.

reply link

morphix

Sep 26, 2014 @ 0:01

I use different server blocks for my various domains/sites and then in the default nginx.conf config have a 'default' site to capture stuff not directed at my domain(s):

I have it giving a 403 error:

```
server {
return 403;
}
```

This covers any listening ports i have (eg. HTTP (80) and HTTPS (SSL) to just give a 403.

reply link

TrÃ¹m WP

Feb 9, 2015 @ 23:53

I like #4, #8, #10 and #16 tips in this article. I have used Nginx for a long times but I haven't known using these tips for it. Thank again for good tutorial.

reply link

Jonathan

Mar 10, 2016 @ 17:06

Let me get this straight, you're recommending people /increase/ their server security by compiling and running unsigned binaries from sourceforge on their servers?

wget 'http://downloads.sourceforge.net/project/selinuxnginx/se-ngix_1_0_10.tar.gz? use mirror=nchc'

reply link

W.M.

Mar 26, 2016 @ 9:44

What do you suggest regarding the user setting inside nginx.conf? I serve websites at my system under the folder /srv/html

The /srv/html folder is owned by a normal Linux user (not root) e.g. jack. I need to be able to read / write to that folder by jack and at the same time make it possible for nginx/php-fpm to write (download) files to that folder. What I have done is to set nginx user to jack (inside nginx.conf). My question is this safe? or are there any better alternatives? Thanks.

reply link

Eugen

Jun 22, 2016 @ 10:41

How much RAM must have server for these parameters of kernel tuning?

Increase TCP max buffer size setable using setsockopt()

```
net.ipv4.tcp_rmem = 4096 87380 8388608

# Increase Linux auto tuning TCP buffer limits

# min, default, and max number of bytes to use

# set max to at least 4MB, or higher if you use very high BDP paths

# Tcp Windows etc

net.core.rmem_max = 8388608

net.core.wmem_max = 8388608

net.core.netdev_max_backlog = 5000

net.ipv4.tcp_window_scaling = 1
```

maclighiche
Aug 4, 2017 @ 8:31
very nice
reply link
Darren
Aug 5, 2022 @ 22:27
X-Frame-Options Deprecated While the X-Frame-Options header is supported by the major browsers, it has been obsoleted in favour of the frame-ancestors directive from the CSP Level 2 specification. Proxies Web proxies are notorious for adding and stripping headers.
reply link
Leave a Reply
Your email address will not be published. Required fields are marked *
Comment *
Name

Post Comment

Use HTML ... for code samples. Your comment will appear only after approval by the site admin.

Next post: HowTo: Configure WordPress To Use A Content Delivery Network (CDN)

Previous post: <u>Arrrggg: Open Source Users Are Pirates</u>

Linux shell scripting tutorial

	FEATURED ARTICLES
1	30 Cool Open Source Software I Discovered in 2013
2	30 Handy Bash Shell Aliases For Linux / Unix / Mac OS X
3	Top 32 Nmap Command Examples For Linux Sys/Network Admins
4	25 PHP Security Best Practices For Linux Sys Admins
5	30 Linux System Monitoring Tools Every SysAdmin Should Know
6	40 Linux Server Hardening Security Tips
7	Linux: 25 Iptables Netfilter Firewall Examples For New SysAdmins
8	Top 20 OpenSSH Server Best Security Practices
9	Top 25 Nginx Web Server Best Security Practices
10	My 10 UNIX Command Line Mistakes
Site links	
\rightarrow	Howtos & Tutorials

About nixCraft

©2002-2023 nixCraft • Privacy • ToS • Contact/Email • Corporate patron Linode & Cloudflare

