

Securing IIS Servers

Presented to WNUG
Nov. 1, 2001
By
Mehran Yahya & Pat Schneider

Securing IIS Servers

- Installation
- Authentication
- Permissions and Authorization
- Web Applications
- Protect the Metabase
- Monitoring and Logging
- Utilities
- Miscellaneous
- Web sites, products, training

Securing IIS Servers

- Installation
 - Only install necessary components
 - Do not have server connected to ethernet during the installation
 - Apply all service packs and hot fixes
 - Remove printer and file support
 - Disable unnecessary services and subsystems

Securing IIS Server

- DHCP Client
- DFS
- Fax Service
- FTP Publishing
- Indexing Service
- NNTP
- Print Spooler
- NNTP Service
- IPSec Policy Agent
- RunAs
- Smart Card
- Smart Card Helper
- Telephony
- Telnet
- Terminal Services
- WMI
- WMI Driver Extensions
- NetMeeting
- Messenger
- SMTP Service

Securing IIS Servers

- Installation (cont.)
 - Delete sample files
 - Delete or move sample scripts
 - Remove Internet Explorer
 - Security Templates
 - Remove any resource kits or SDKs that were installed
 - Secure dangerous executables

Securing IIS Servers

- ARP.EXE
- AT.EXE
- ATTRIB.EXE
- CMD.EXE
- COMMAND.EXE
- CSCSCRIPT.EXE
- FTP.EXE
- NET.EXE
- NET1.EXE
- TFTP.EXE
- WSCRIPT.EXE
- HYPERTERM.EXE
- HTIMAGE.EXE
- IPCONFIG.EXE
- NBSTAT.EXE
- PING.EXE
- POLEDIT.EXE
- QBASIC.EXE
- REGEDIT.EXE
- REGEDIT32.EXE
- RUNAS.EXE
- XCOPY.EXE

Securing IIS Servers

- Authentication
 - Anonymous access
 - Use of SSL

Securing IIS Servers

- Permissions & Authorization
 - NTFS permissions for website content volumes
 - Set initial NTFS permissions settings on the root of the volume
 - Administrators: Full control (Apply onto: This folder, subfolders, and files)
 - System: Full control (Apply onto: This folder, subfolders and files)
 - Check the box on the Permissions tab to "Reset permissions on all child objects and enable propagation of inheritable permissions"

Securing IIS Servers

- Permissions & Authorization
 - NTFS permissions for website content volumes
 - Set initial NTFS audit settings on the root of the volume
 - Everyone: Failed
 - Everyone: Successful
 - Create File/Append Data
 - Create Folders/Append Data
 - Delete Subfolders and Files
 - Delete
 - Change Permissions
 - Take Ownership
 - Check the box on the Auditing tab to "Reset auditing entries on all child objects and enable propagation of inheritable auditing entries"

Securing IIS Servers

- Permissions & Authorization
 - NTFS permissions for IIS files
 - Anonymous access – Read only
 - System, Administrators & Operators – Full Control
 - Authors – Modify (includes all permissions as Full Control except Take Ownership, Change Permissions, and Delete Subfolders and Files)
 - Individual Groups – Whatever permissions are necessary for the roles determined for the groups

Securing IIS Servers

- Permissions & Authorization
 - IIS Permissions
 - Four IIS permissions for the contents of folders; control what HTTP commands the server will accept from the browser
 - Read
 - Write
 - Script Source Access
 - Directory Browsing
 - Three application permissions (Execute)
 - None
 - Scripts Only
 - Scripts and Executables

Securing IIS Servers

- Permissions & Authorization
 - Best Practices for Website Folders
 - Physical folder structure
 - /root – starting point of the website
 - Home page
 - /scr – stores scripts
 - Don't call it "scripts" as this is a tip-off for hackers
 - /exe – executables
 - Don't call it "bin" or "cgi-bin" as this is a tip-off for hackers; may not even want to call it "exe"
 - /images – graphics
 - Reduces clutter in other folders and can be removed from logging

Securing IIS Servers

- Permissions & Authorization
 - Best Practices for Website Folders
 - Write IIS permission should not be assigned to any folder unless that folder has been specially created and secured for content authors.
 - Write and Execute IIS permissions should never be assigned to any folder accessible to anonymous users.
 - Script Source Access IIS permission should not be assigned to any folder unless that folder has been specially created and secured for content authors.
 - No folder should have more IIS or NTFS permissions than necessary to allow legitimate browsing and authoring by the appropriate groups.
 - Do not enable Directory Browsing IIS permission on a folder unless you specifically want anonymous users to see every file and subfolder.
 - Avoid using folder names that are obvious as this makes them vulnerable to attacks.

Securing IIS Servers

- Web Applications
 - ISAPI Filters vs ISAPI Extensions
 - Filters are DLLs which register "hooks" with IIS so that they will be invoked when certain internal IIS events occur.
 - Event triggers pass control of a request or response to an ISAPI filter DLL (Example: SSL encryptions)
 - Extensions are DLLs or programs which are associated with files of a certain filename extensions so that when a browser makes a request to such a file, the program is automatically executed.
 - Typically script engines or command interpreters

Securing IIS Servers

- Unmap Unused ISAPI Extensions and HTTP Verbs
 - Map .HTM files to the ASP.DLL
 - Conceal the fact that you are using Active Server Pages by associating .htm files with ASP.DLL and leave .html files as regular static pages
 - Remove unused HTTP verbs
 - Most pages usually only need GET and POST
 - Mappings will reappear any time you change a Windows Component using Add/Remove Programs in the Control Panel
 - ADSUTIL.VBS script installed with IIS can be used to show or set values in the metabase

Securing IIS Servers

- ISAPI Filters
 - Four default filters
 - SSPIFILT.DLL – implements SSL encryption for all websites using HTTPS
 - COMPFILT.DLL – implements HTTP compressions of requested files using GZIP and DEFLATE protocols
 - MD5FILT.DLL – used with Digest authentication
 - FPEXEDLL.DLL – provides compatibility with FrontPage

Securing IIS Servers

- Delete Unused ISAPI Filters
 - All ISAPI filters are loaded into the process space INETINFO.EXE and run with System context.
 - Remove filters in both the Master-Level property sheet for the WWW Service and in the property sheet of each website.
 - Remove FPEXEDLL.DLL if you're not using FrontPage
 - Remove MD5FILT.DLL if you're not using Digest authentication
 - Remove SSPIFILT.DLL if you're not using SSL encryption or certificate authentication
 - Remove COMPFILT.DLL to disable HTTP compression if security is more important than performance.

Securing IIS Servers

- Protect the Metabase
 - The "metabase" is IIS's configuration database (like the system registry)
 - Location is determined by a registry value which can be modified (not recommended unless you're paranoid!)
 - Hive: HKEY_LOCAL_MACHINE
 - Key: \Software\Microsoft\InetMgmt\Parameters
 - Value Name: Metadatabase
 - Value Type: REG_SZ
 - Value Data: <drive letter, path, and filename of the metabase>

Securing IIS Servers

- Protect the Metabase (cont.)
 - Move the HTTP/FTP root folders off the %systemroot % volume
 - Secure the registry key which determines the metabase location
 - Audit all failed access to the metabase file
 - Set NTFS permissions on the metabasefile to the following:
 - Administrators: Full Control
 - System: Full Control

Securing IIS Servers

- Protect the Metabase (cont.)
 - After configuring IIS, backup the metabase
 - Use the "official" backup method using the IIS snap-in
 - Right-click the computer, select Action, Backup/Restore Configuration, Create Backup
 - Secure the default backup file
 - %systemroot%\System32\Inetsrv\MetaBack\MDO

Securing IIS Servers

- Monitoring and Logging
 - Use performance monitor
 - Log monitor output to a data file
 - Determine an appropriate period of time for monitoring activity
 - Get a baseline set of statistics

Securing IIS Servers

- What to Monitor?
 - Active Server Pages
 - Errors/Sec
 - Request Not Authorized
 - Disk
 - Logical Disk\% of Free Space
 - IP
 - Datagrams Received Header Errors
 - Datagrams Received Unknown Protocol
 - Fragment Re-Assembly Failures

Securing IIS Servers

- What to Monitor? (cont.)
 - Memory
 - Available Mbytes
 - Network Interface
 - Packets Received Errors
 - Packets Received Unknown
 - Paging File
 - % Usage
 - Processor
 - % Processor Time

Securing IIS Servers

- What to Monitor? (cont.)
 - Server
 - Errors Access Permissions
 - Errors Granted Access
 - Errors Logon
 - TCP
 - Connection Failures
 - Connections Reset
 - UDP
 - Datagrams No Port/Sec

Securing IIS Servers

- What to Monitor? (cont.)
 - Web Service
 - Anonymous Users/Sec
 - NonAnonymous User/Sec
 - Connection Attempts/Sec
 - Logon Attempts/Sec
 - Not Found Errors/Sec
 - Other Request Methods/Sec
 - Service Uptime

Securing IIS Servers

- Event Viewer Logs
 - Enable Auditing
 - Account Logon Events: Success, Failure
 - Account Management: Success, Failure
 - Directory Service Access: Failure
 - Logon Events: Success, Failure
 - Object Access: Success, Failure
 - Policy Change: Success, Failure
 - Privilege Use: Success, Failure
 - Process Tracking: None
 - System Events: None

Securing IIS Servers

- Event Viewer Logs
 - NTFS File Access Audit
 - Audit all the different types of failed access for the entire file system
 - Audit successful actions for Everyone for:
 - Create Files / Write Data
 - Create Folder / Append Data
 - Delete Subfolders and Files
 - Delete
 - Change Permissions
 - Take Ownership

Securing IIS Servers

- IIS Protocol Logging
 - Enable logging at the website
 - Disable logging for each folder/file you don't want to log
 - Set the location for the log files
 - Secure the log files using NTFS permissions

Securing IIS Servers

- Date
- Time
- Client IP Address
- User Name
- Method
- URI System
- URI Query
- Protocol Status
- Win32 Status
- Service Name
- Service Name
- Server IP
- Server Port
- Bytes Sent
- Bytes Retrieved
- Time Taken
- Protocol Version
- Host
- User Agent
- Cookie
- Referrer

Securing IIS Servers

- Utilities
 - Resource Kit
 - METAEDIT.EXE – IIS configuration tool
 - PLAYBACK.EXE – Records incoming traffic on an IIS 5.0 server then allows it to be played back on another server
 - Stress test utility
 - IIS Permissions Wizard Template Maker

Securing IIS Servers

- Utilities (cont.)
 - Command Line
 - ADSUTIL.VBS – Metabase configuration
 - IISRESET.EXE – stop/start IIS services; reboot the server
 - SECEDIT.EXE – Applies security templates
 - HFNETCHK.EXE – Network security hotfix checker
 - QCHAIN.EXE – Installs multiple hotfixes
 - QFECHECK.EXE – Verifies successful installation of hotfixes
 - SFC.EXE – Windows file protection; checks for corrupt system files
 - NETSTAT.EXE – many uses; one to determine if system is being SYN-flooded

Securing IIS Servers

- Miscellaneous
 - Throttling IIS
 - Limit connections
 - Set connection timeouts
 - Administration Website (HTMLA)
 - Secure the site with SSL, authentication, IP address restrictions

Securing IIS Servers

- Miscellaneous
 - FrontPage
 - Keep current with updates
 - Require SSL and IP filtering when authoring
 - See the chapter in the FrontPage Resource Kit on security (Online version can be found at <http://www.microsoft.com/frontpage/wpp/SERK>)
 - Refer to TechNet for additional FrontPage security topics

Securing IIS Servers

- References – Web Sites
 - Microsoft Sites
 - <http://microsoft.com/security>
 - <http://microsoft.com/technet/iis>
 - <http://microsoft.com/technet/iis/frontpg.asp>
 - <http://webtool.rte.microsoft.com>

Securing IIS Servers

- References – Web Sites (cont.)
 - Other Sites
 - <http://packetstormsecurity.com>
 - <http://www.securityfocus.com>
 - <http://nsa1.www.conxion.com>
 - <http://www.15seconds.com/focus/Security.htm>
 - <http://staff.washington.edu/dittrich/misc/ddos>
 - <http://www.insecure.org/nmap>
 - <http://www.ietf.org>
 - <http://www.iisfaq.com>

Securing IIS Servers

- References – E-Mail Bulletins
 - <http://www.sans.org>
 - <http://www.microsoft.com/security>
 - <http://www.securityfocus.com>
 - <http://www.ntshop.net>

Securing IIS Servers

- References – Books & Magazines
 - *Windows 2000 Magazine*
 - <http://www.win2000mag.com>
 - *Designing Secure Web-Based Applications for Microsoft Windows 2000* by M. Howard, M. Levy and R. Waymire (Microsoft Press)
 - *Hacking Exposed Windows 2000* by Joel Scambray, Stuart McClure (McGraw-Hill)
 - *Securing Windows NT/2000 Servers for the Internet* by Stefan Norberg, Deborah Russell (O'Reilly)
 - *Windows 2000 Security* by Roberta Bragg (New Riders)

Securing IIS Servers

- References – Third Party Products
 - ISS

Securing IIS Servers

- References – Training
 - SANS Institute
 - Securing Internet Information Server 5.0
 - This course is available as a classroom course or online
 - <http://www.sans.org>