Ch 28: Turning Windows 7 into a Web Server

[image: image1.png]Web Server
IIS or Apache

HTTP
HTTPS

Client’s
Browser

Internet
Explorer

or Firefox

Understanding Internet Information Services

Web Servers

The two main Web servers are Apache (Open source) and IIS (Microsoft)

Image from netcraft.com
Versions
[image: image2.png]Market Share for Top Servers Across All Domains August 1995 - April 2007

a0

a0

o

fiid

figee

Windows 7 Professional, Enterprise, and Ultimate include IIS 7.5
Windows 7 Home Premium offers a limited version of IIS

· Missing features include WebDAV and Windows authentication (in a domain)
· Link Ch 28b
[image: image3.png]i et R e -

Turn Windows features on or off @

To turn a feature on, select ts check box. To tum a feature off, clear its
check box. A filled box means that only part of the feature s tumed on.

LT et nformation scvic- A

FIP Server
& Wil Web Management Tools

13} 156 Management Compatisilty
1Ji TS Management Console

134 TS Management Scipts and Tools
134 TS Management Senvice

= 81, World Wide Web Services

WJi Applicstion Development Festures
)} Common HITP Features

1)} Heslth and Disgnostics

Wi Performance Fetures

W Securty g

Installing Internet Information Services

Use "Windows Features"
Web Management Tools
· IIS Management Service (lets you administer your Web site from another computer)

World Wide Web Services

· Application Development Features (used to build and test Web applications)

Use "Windows Features"
Security

· Basic Authentication (lets you password-protect portions of your Web site)
[image: image4.png]@ 157 - Moilla Firefox

Eile Edit View History Bookmarks Tools

o -)

Welcome

&3
Willkommen

I

Bienvenue
n
Velkommen
Benvenuto
Welkom

internet information services

Valkommen
Hos Geldiniz

Udvzoljik

e
hps/121001/

Bienvenido
Bem-vindo

Vitejte
Tervetuloa

VELKOMEN

el
Wnamy
:)"

sossLICt
Ka)\wc opioate

Accessing Your Website

Viewing your Website
Use any of these URLs:
From the Web server

· http://127.0.0.1
· http://localhost

From any computer connected to the Web server

· http://IP-Address

Replace IP-Address with your IP address

· http://Computername

Replace Computername with your computer's name

[image: image5.png]Allow programs to communicate through Windows Firewall 2
To add, change, or remove allowed programs and ports, click Change settings. I

Whatar the isksof allowing a rogram to communicte? (@ Chagesetings
Bllowed programs and fetures
Name Home/Work (Pivate) _Public ~

Teamviewer Remote Control Application
[Windows Collaboration Computer Name Registration...
[0 Windows Firewall Remote Management

[Windows Management Instrumentation (WMD)
Windows Media Player

Windows Media Player Network Sharing Service:

[Windows Media Player Network Sharing Service (inter...
[Windows Peer to Peer Collaboration Foundation

[Windows Remote Menagement

[Wireless Portable Devices

I

o
o
o
o

I

o
o
o
o
o
o
o
o
[u]
0

Creating a Windows Firewall Exception for the Web Server

Start, FIREWALL, "Allow a program through Windows Firewall"

Change Settings

Check "World Wide Web Service (HTTP)"

Accessing your Website over the Internet

You will need a public IP address
· [image: image6.png]SN

by | Search w2

Gu

[0 < Local Disk (C) » inetpub » wwwroot

Organize = Includeinlibrary v Sharewith = Newfolder

m iisstarthtm
& Homegroup Firefox Document
689 bytes

1% Computer welcome.png
E EE rrcimes

& Local Disk (C) 180KB

a Docs (0)

"l L steums T

-0 @

Or a forwarded port on a router with a public IP address
If you want a domain name, like foo.com, you will need to purchase it and assign it to your IP address

Understanding the Default Website

Viewing the Default Website Folder
C:\Inetpub\wwwroot
Viewing the Default Website with IIS Manager
[image: image7.png]GO (O s » 5w » bemvarse >

File View Help

Connections
L]

2 Applicsion Pools
4l Stes
@ Default Wb Site

45 SAMEEE (SamEee\Sam)

o Default Web Site Home

Fiter: - B8Go - GiShow Al | Groupby: Area

Feature Name Description

s

& Authentication Configureauthentication settings for sites and pplictions

@ Compresson Configure sttings to compress responses

[@Defeult Document Configure defaut fles o returm when clients do no spely a i i request
5 Directory Browsing Configure normation o disply in drctory sting

[ElEror Pages Configure pages to retur when erors occur

Handier Mappings Speciy resources that handle responsesforspecific requesttypes
HTTP Response Head... Configure HTTP headers that re added to responses from the Web server

Htogging Configure how IS logs equestson the Web server

I MIVE Types Configure extensions and associated content typesthat are served asstatic i

HModules Configure native and managed code modules that process requestson the Wi

G Output Caching Sty rulesfor caching served content inthe output cache

2 Request Filtering. Use this feature to configure filtering rules

[8 55L setings Specityrequirements for 5L and clent ceticates.

Management

) Confiuraton Eitor

Provides a generic Configuration Editor

Start, IIS, "Internet Information Services (IIS) Manager"
Adding Folders and Files to the Default Website

[image: image8.png]82, Administrators (SamEee\Admiristrators)
82, Users (SamEee\Users) -
< m ’

Bemissions for Sam Alow
Full cortrol

Modfy
Read & execute.
Listflder cortents
Read

Leam about access control and pemissions

Setting Permissions on the Default Website Folder
You need to give yourself Full Control of the wwwroot folder
Otherwise you'll need to elevate permissions to create or edit anything on your Website

[image: image9.png]Adding a File to the Default
Web5|te

@u-m <« Local Disk (C) » inetpub b wwwroot

v v New fc r
Organize @ Open jew folder ® oo
¥ B hi.btml File Edit View History Bookmarks Tools Help
Computer Firefox Document A
&, Local Disk (C) L 14 bytes P C & O, (L1 | nttps//tocalhost/hitml
) cisco_cena B iisstart.htm
- Firefox De
& ieon @ e Hello World
custerr
B e
=Xy PNG image
U togs 3 180 KB
i temp i
) wwwroot |
1 MSOCache 7 hihtml - Notepad =&
)i Perflogs File Edit Format View Help
)i Program Files <hl>Hello World</hl> -
)\ ProgramData
)i Python26 L o

hi.html Date modified?
Firefox Document Size: 14 bytes

[image: image10.png]| defauithtm - Notepad [

Eile Edit Format View Help
<htm1> -

<body>
<hl align="center">
This is my Website
</h1>

<h2 align="center">
Don’t hack me.
</h2>

<p align="center">
<img

sr

</p>

<h2 align="center">
or my kitten will eat
you.

</h2>

</body>

</html>

ritneydark2. jpg">

[image: image11.png]NG

This is my Website

Don't hack me.

Or my kitten will eat you.

Changing the Default Website Home Page

Put a file in the wwwrooot folder with one of these names:
· Default.htm
· Default.asp

· Index.htm

· Index.html
[image: image12.png]Failed to Connect

Firefox can't establish a connection to the server at
localhost.

‘Though the site seems valid, the browser was unable to
establish a connection.

= Could the site be temporarily unavailable? Try again
later.

= Are you unable to browse other sites? Check the
computer's network connection.

= Is your computer or network protected by a firewall
or proxy? Incorrect settings can interfere with Web.
browsing.

Controlling and Customizing Your Website

Stopping Your Website
In IIS Manager, select website, in Action Pane, click Stop
[image: image13.png]Server Error in Application "DEFAULT WEB SITE"

Error Summary
HTTP Error 403.14 - Forbidden
The Web server is configured to not list the contents of this directory.

Detailed Error Information
Module DirectoryListingModule Requested URL _ http://localhost:80/.
Notification ExecuteRequestHandler Physical Path C:\inetpub\wwwroot
Handler StaticFile Logon Method Anonymous
Error Code 0x00000000 Logon User Anonymous.
Most likely causes:

« A default document is not configured for the requested URL, and directory browsing is not enabled on the server.

Working Without a Default Document
[image: image14.png]Internet Information

@ » SAMEEE » Stes » DefoultWebSite »

File View Help

& |
"+ 55 SAMEEE (SamEee\Sam)
2 Applicsion Pools
4l Stes
@ Default Web Site

Directory
Browsing

Use this feature to specify the
information that displays in a
directorylisting.

v oo

Configuration: ‘Default Web Site' web.config

s e
diabled,

Apply
Concel

Enable.

@ rer

Online Help.

Enabling Directory Browsing

In IIS Manager, in Features view, click "Directory Browsing"

In the Action pane, click Enable

Not recommended
A large security risk

Private documents on the Web server may be visible

[image: image15.png]® e /- Hoste s S = - N

Eile Edit View History Bookmarks Tools Help

6;\ C X & O, (0] rtpsriocathost
-/

localhos

12/7/2009 au 17193 pritneydark?.jpg
12/7/2009 au 236 defaultl.ncm
12/7/2009 2 20 hi.ncml
12/6/2009 B 689 iisstarcl.ncm
12/7/2009 B 168 web.contig
12/6/2009 B 184946 welcome.png

Done

[image: image16.png]o oo S e

Turn Windows features on or off @

To turn a feature on, select ts check box. To tum a feature off, clear its
check box. A filled box means that only part of the feature s tumed on.

1L Health and Disgnostcs A
Wi Performance Fetures
2 @ Security

G ceicae g Auvenicion [
i Attt

R —
Petuny

et
o
-

Installing Basic Authentication
By default, IIS includes the "Authentication" module, but no actual authentication modules, so it can't be used

Disabling Anonymous Access

[image: image17.png]@ b sAMEEE » I

ﬁ Authentication

Disable
5 SAMEEE GomceiSom) Edt.

2 Appliction Poos >
8 S e Status Response Type @ e

Groupby: NoGrouping -

Anonymous Authentication Disabled OnifineHoey

Basic AutherfcationErabled FITTB 01 Challse)

In IIS Manager, in disable "Anonymous Authentication", and enable "Basic Authentication"
[image: image18.png]Authentication Required

The server 127.0.0.1:80 at127.0.01 requires a username and
password.

UserName: |

Password:

Basic Authentication
The name and password you use here must match a login account on the Windows 7 Web server
Basic Authentication is Insecure
It transmits unencrypted base64-encoded passwords across the network
Easily sniffed with Wireshark

[image: image19.png]Ho Gt Yon Go Copre oo St tib —
BWORN BEX2SE AesaT2|EE

| > Erem

No.. Tme Source Destination Protocal | Info

= Hypertext Transfer Protoco

® GET / HTTR/L.INr\n
HOST: 10.0.0.104\r\n
User-agent: Mozilla/5.0 (windows; U; windows NT 5.1; en-us; r
Accept: text/xml, application/ml, application/xhtml+xml, text /b
Accept-Language: en-us, en; 4=0. 5\r\n
Accept-gncoding: gzip, deflate\r\n
Accept-Charset: 150-8850-1,utf-8
Keep-alive: 300\T\n
Connection: keep-alive\r\n

& Authorization: Basic aGFjaZllokNMVUVMRVNTF\n

Credentials: hackme:CLUELESS

0.7, %3920, 7\r\n

Last modified 12-11-09

CNIT 345 – Bowne
Page 1 of 7

