

การใช้งาน Reverse Proxy โดย Squid Proxy เบื้องต้น

คมกริช คำสวัสดิ์

วิศวกรความมั่นคงปลอดภัยสารสนเทศอาวุโส
สำนักงานรัฐบาลอิเล็กทรอนิกส์ (องค์การมหาชน)

Proxy

http://en.wikipedia.org/wiki/Proxy_server

*In computer networks, a **proxy server** is a server (a computer system or an application) that acts as an intermediary for requests from clients seeking resources from other servers. A client connects to the proxy server, requesting some service, such as a file, connection, web page, or other resource available from a different server and the proxy server evaluates the request as a way to simplify and control its complexity. Proxies were invented to add structure and encapsulation to distributed systems.*

Forward Proxy vs Reverse Proxy

Forward Proxy

Reverse Proxy

Internal Web servers

External users

ประโยชน์ของ Reverse Proxy

1. Creates a single point of access to your file transfer servers
2. Simplifies access control tasks
3. Reduces risks to sensitive data
4. Helps achieve regulatory compliance
5. Allows transparent maintenance of backend servers
6. Enables load balancing and failover

ref. <http://www.jscape.com/blog/bid/87841/Top-8-Benefits-of-a-Reverse-Proxy>

การติดตั้ง Squid Proxy เพื่อเป็น Reverse Proxy

Network diagram

รายการ Software ที่ใช้ในการทำ Reverse proxy

Operating system: **CentOS 6.6**

Website: <http://www.centos.org/>

Proxy service: **Squid proxy**

Website: <http://www.squid-cache.org/>

การติดตั้ง การตรวจสอบ Version และการตรวจสอบการทำงานของ Squid

- การติดตั้ง Squid

```
[root@ReverseProxy ~]# yum -y install squid
```

- การตรวจสอบ Version ของ Squid

```
[root@ReverseProxy ~]# rpm -qa | grep squid  
squid-3.1.10-29.el6.i686
```

- การกำหนดให้ Squid ทำงานเมื่อมีการ Reboot เครื่อง

```
[root@ReverseProxy ~]# chkconfig squid on
```

การสั่ง Start, Stop, Restart และตรวจสอบสถานะการทำงานของบริการ Proxy

```
[root@ReverseProxy ~]# service squid start
```

```
Starting squid: . [ OK ]
```

```
[root@ReverseProxy ~]# service squid stop
```

```
Stopping squid: ..... [ OK ]
```

```
[root@ReverseProxy ~]# service squid restart
```

```
Stopping squid: .. [ OK ]
```

```
Starting squid: . [ OK ]
```

```
[root@ReverseProxy ~]# service squid status
```

```
squid (pid 1148) is running...
```

การ Configure ระบบ Reverse Proxy

- ตำแหน่งไฟล์ Configuration

`/etc/squid/squid.conf`

- ตำแหน่งในการจัดเก็บ Logs ของ Squid

`/var/log/squid/access.log` สำหรับ logs การเข้าใช้งาน

`/var/log/squid/cache.log` สำหรับ logs การทำงานของ Squid

- คำสั่งในการ Apply configuration

```
[root@ReverseProxy ~]# squid -k reconfigure
```

การกำหนดค่าทั่วไปของ Squid


```
cache_mgr admin@mysite.com
visible_hostname ReverseProxy
http_port 80 vhost
forwarded_for on
emulate_httpd_log on
access_log /var/log/squid/access.log
cache_log /var/log/squid/cache.log
cache_store_log none
shutdown_lifetime 1 seconds
```

การสร้าง Network acl และการ Deny การใช้งาน HTTP method ที่ไม่จำเป็น


```
### Define network lists
```

```
acl localhost src 127.0.0.1/32 ::1
```

```
acl src_allow src 172.17.0.0/24
```

```
### Deny some methods.
```

```
acl mt_HEAD method HEAD
```

```
http_access deny mt_HEAD
```

```
acl mt_OPTIONS method OPTIONS
```

```
http_access deny mt_OPTIONS
```

การป้องกันการเข้าถึง **URL** ที่ไม่อนุญาต หรือ **URL** ที่มีความเสี่ยง

```
### Deny bad URL.
```

```
acl deny_url url_regex -i "/etc/squid/deny_url.txt"
```

```
http_access deny !src_allow deny_url
```

"/etc/squid/deny_url.txt"

phpmyadmin

administrator

passwd

shadow

\etc

\var

\bin

Windows

system32

.conf

.cfg

or\ 1\=1

\'or\ 1\=1

การกำหนดค่า Reverse Proxy

```
### Reverse proxy.
```

```
cache_peer 10.0.0.2 parent 80 0 no-query originserver name=mysite  
acl reverse_mysite.com dstdomain mysite.com www.mysite.com 10.0.0.254
```

```
http_access allow reverse_mysite.com
```

```
cache_peer_access mysite allow reverse_mysite.com  
cache_peer_access mysite deny all
```

การกำหนดค่า Reverse Proxy

```
### Reverse proxy.
```

```
## Intranet
```

```
cache_peer 10.0.0.3 parent 80 0 no-query originserver name=intranet
```

```
acl reverse_intranet dstdomain intranet.mysite.com
```

```
http_access allow reverse_intranet
```

```
cache_peer_access intranet allow reverse_intranet
```

```
cache_peer_access intranet deny all
```

การกำหนดค่า Reverse Proxy

```
### Reverse proxy.
```

```
## admin.mysite.com
```

```
cache_peer 10.0.0.253 parent 80 0 no-query originserver name=admin-mysite-com
```

```
acl reverse_admin-mysite-com dstdomain admin.mysite.com
```

```
http_access allow reverse_admin-mysite-com
```

```
cache_peer_access admin-mysite-com allow reverse_admin-mysite-com
```

```
cache_peer_access admin-mysite-com deny all
```

การกำหนดหน้าเพจสำหรับ URL ที่ถูก Deny

```
### Deny bad URL.
```

```
acl deny_url url_regex -i "/etc/squid/deny_url.txt"
```

```
http_access deny !src_allow deny_url
```

```
### Denied to page.
```

```
deny_info http://admin.mysite.com/404.html deny_url
```

การกำหนดหน้าเพจสำหรับ URL ที่ไม่ต้องการให้เข้าถึงได้

```
### Landing page.
```

```
acl restrict_url url_regex -i "/etc/squid/restrict_url.txt"
```

```
http_access deny restrict_url
```

```
deny_info http://admin.mysite.com/underconstruction.html restrict_url
```

```
### /etc/squid/restrict_url.txt ###
```

```
http://intranet.mysite.com/hr
```

การกำหนดหน้าเพจสำหรับ URL ที่เกิด Error

```
### redirect for TCP_404
```

```
acl denied_status_404 http_status 404
```

```
deny_info http://admin.mysite.com/404.html denied_status_404
```

```
http_reply_access deny denied_status_404
```

การกำหนดค่าด้านความปลอดภัยอื่นๆ

Another security issues.

via off

```
reply_header_access X-Cache-Lookup deny all
```

```
reply_header_access X-Squid-Error deny all
```

```
reply_header_access X-Cache deny all
```

```
reply_header_access Server deny all
```

Reverse Proxy + IPv6

```
cache_peer 10.0.0.2 parent 80 0 no-query originserver name=mysite
```

```
acl reverse_mysite.com dstdomain mysite.com www.mysite.com 10.0.0.254 2401:9d00::a:b
```

```
http_access allow reverse_mysite.com
```

```
cache_peer_access mysite allow reverse_mysite.com
```

```
cache_peer_access mysite deny all
```


Squid logs: /var/log/squid/access.log

```
192.168.38.1 -- [13/Aug/2014:02:02:47 +0700] "GET http://www.mysite.com/ HTTP/1.1" 200 2647 TCP_MISS:FIRST_UP_PARENT
192.168.38.1 -- [13/Aug/2014:02:03:57 +0700] "GET http://www.mysite.com/administrator HTTP/1.1" 302 202 TCP_DENIED:NONE
192.168.38.1 -- [13/Aug/2014:02:03:57 +0700] "GET http://admin.mysite.com/404.html HTTP/1.1" 200 346 TCP_MISS:FIRST_UP_PARENT
172.17.0.200 -- [13/Aug/2014:02:16:11 +0700] "GET http://www.mysite.com/phpmyadmin/ HTTP/1.1" 200 3556 TCP_MISS:FIRST_UP_PARENT
172.17.0.200 -- [13/Aug/2014:02:16:11 +0700] "GET http://www.mysite.com/phpmyadmin/phpmyadmin.css.php? HTTP/1.1" 200 17545
TCP_MISS:FIRST_UP_PARENT
172.17.0.200 -- [13/Aug/2014:02:16:11 +0700] "GET http://www.mysite.com/phpmyadmin/js/get_image.js.php? HTTP/1.1" 200 6589
TCP_MISS:FIRST_UP_PARENT
```

Squid + IPv6 logs: /var/log/squid/access.log

```
2401:9d00:1:1::12:4305 -- [12/Aug/2014:13:18:22 +0700] "GET http://www.somewhere.go.th/personnel_04.png HTTP/1.1" 200 13335
TCP_MISS:FIRST_UP_PARENT
2401:9d00:1:1::12:4305 -- [12/Aug/2014:13:18:22 +0700] "GET http://www.somewhere.go.th/org/tmd_org.png HTTP/1.1" 200 14763
TCP_MISS:FIRST_UP_PARENT
2001::1:be30:5bff:feda:57ec -- [12/Aug/2014:14:34:22 +0700] "GET http://[2401:9d00::67]/ HTTP/1.1" 200 2694 TCP_MISS:FIRST_UP_PARENT
```

Squid logs: /var/log/squid/cache.log

```
2014/08/13 02:10:58| Starting Squid Cache version 3.1.10 for x86_64-redhat-linux-gnu...
2014/08/13 02:10:58| Process ID 1342
2014/08/13 02:10:58| With 1024000 file descriptors available
2014/08/13 02:10:58| Initializing IP Cache...
2014/08/13 02:10:58| DNS Socket created at [:::], FD 7
2014/08/13 02:10:58| DNS Socket created at 0.0.0.0, FD 8
2014/08/13 02:10:58| Adding domain localdomain from /etc/resolv.conf
2014/08/13 02:10:58| Adding nameserver 10.0.0.1 from /etc/resolv.conf
2014/08/13 02:10:58| User-Agent logging is disabled.
2014/08/13 02:10:58| Referer logging is disabled.
2014/08/13 02:10:59| Unlinkd pipe opened on FD 13
2014/08/13 02:10:59| Local cache digest enabled; rebuild/rewrite every 3600/3600 sec
2014/08/13 02:10:59| Store logging disabled
```

Squid logs: /var/log/squid/cache.log

2014/08/13 02:10:59| Swap maxSize 0 + 262144 KB, estimated 20164 objects

2014/08/13 02:10:59| Target number of buckets: 1008

2014/08/13 02:10:59| Using 8192 Store buckets

2014/08/13 02:10:59| Max Mem size: 262144 KB

2014/08/13 02:10:59| Max Swap size: 0 KB

2014/08/13 02:10:59| Using Least Load store dir selection

2014/08/13 02:10:59| Current Directory is /

2014/08/13 02:10:59| Loaded Icons.

2014/08/13 02:10:59| Accepting accelerated HTTP connections at [::]:80, FD 14.

2014/08/13 02:10:59| HTCP Disabled.

2014/08/13 02:10:59| Configuring Parent 10.0.0.2/80/0

2014/08/13 02:10:59| Configuring Parent 10.0.0.3/80/0

2014/08/13 02:10:59| Configuring Parent 10.0.0.253/80/0

2014/08/13 02:10:59| Squid plugin modules loaded: 0

2014/08/13 02:10:59| Adaptation support is off.

2014/08/13 02:10:59| Ready to serve requests.

