

ColdFusion 11 Lockdown Guide

Pete Freitag

Contents

Introduction.....	6
Default File Paths and Usernames.....	6
Operating Systems and Web Servers.....	6
ColdFusion Version	6
Scope of Document.....	6
Applying to Existing Installations	6
Naming Conventions.....	6
ColdFusion on Windows	7
Installation Prerequisites	7
ColdFusion Installation.....	7
Install ColdFusion Hotfixes and Updates	13
Create User Accounts.....	14
Setup Permissions for ColdFusion User	16
Registry Permissions	18
Specify Log On User for ColdFusion Services	20
Setup Web Root Folder Structure.....	20
Setup Web Root Permissions.....	22
Table 2.8.1 Web Root Content Security Permissions	22
Add Required IIS Roles & Role Services	24
Configure IIS.....	26
Configure Request Filtering	26
Table 2.10.1 : CFIDE URIs	27
Table 2.10.2: Additional URIs to consider blocking:	29
Configure Application Pool Defaults	31
Remove X-Powered-By Response Header	31
Remove ASP.NET ISAPI Filters.....	31
Create ColdFusion Administrator Web Site	32
Remove Request Filtering Rule for ColdFusion Administrator Site	33
Add Sites to IIS	34

Run the ColdFusion Web Server Configuration Tool	35
Run the ColdFusion WebSocket Proxy Configuration Tool.....	35
Remove Unused Handler Mappings	36
Create alias for /CFIDE/scripts	36
Add IP Restrictions to /CFIDE.....	37
Remove the /CFIDE Virtual Directories.....	37
Update the JVM to the latest supported version	37
ColdFusion on Linux.....	39
Linux Installation Prerequisites.....	39
Create a Dedicated User Account for ColdFusion.....	39
ColdFusion Installation.....	40
Install ColdFusion Hotfixes / Updates.....	40
Configure Apache.....	41
Install or Update Apache.....	41
Remove unneeded modules	41
Add apache user to webusers group	42
Setup directories for web roots	42
Specify permissions on web root directories.....	42
Configure Default Site.....	43
Create an alias for /CFIDE/scripts	43
Lock Down CFIDE and other URIs.....	44
Specify permissions for ColdFusion Directories.....	45
Install Apache Connector.....	45
Setup ColdFusion Administrator Web Site	47
Update Java Virtual Machine	48
Setup Auditing.....	49
Add umask to startup script.....	49
ColdFusion Administrator Settings.....	50
Server Settings > Settings.....	50
Server Settings > Request Tuning	55
Server Settings > Client Variables	56
Server Settings > Memory Variables.....	57

Server Settings > Mappings	58
Server Settings > Mail	58
Server Settings > WebSocket	58
Data & Services > Data Sources	59
Data & Services > ColdFusion Collections	59
Data & Services > Flex Integration	59
Data & Services > PDF Service	60
Debugging & Logging > Debug Output Settings	60
Debugging & Logging > Debugger Settings	60
Debugging & Logging > Logging Settings	60
Debugging & Logging > Remote Inspection Settings	61
Event Gateways > Settings	61
Event Gateways > Gateway Instances	61
Security > Administrator	62
Security > RDS	62
Security > Sandbox Security	62
Security > User Manager	62
Security > Allowed IP Addresses	63
Security > Secure Profile	63
Server Update > Updates > Settings	63
Additional Lockdown Measures	65
Configure or Disable the Builtin Web Server	65
To Disable the Builtin Web Server	65
To Create a new Alias for /CFIDE/scripts in the built-in web server	65
To Configure the Builtin Web Server to listen on a single IP Address	66
Configure Sandbox Security	66
Lockdown IIS Connector Virtual Directories	66
Lockdown File Extensions	67
Blocking by File Extension with Apache	67
Blocking by File Extension on IIS	68
File Extension Whitelisting	68
File Extension Whitelisting on IIS	68

- Optionally Remove ASP.NET 68
- Change the Tomcat Shutdown Port..... 68
- Add a connector shared secret 69
- Disable Unused Servlet Mappings 69
- Additional Tomcat Security Considerations..... 72
- Additional File Security Considerations 72
- Adding ClickJacking Protection 73
- Restricting HTTP Verbs..... 73
 - Whitelisting HTTP Verbs in Apache..... 73
 - Whitelisting HTTP Verbs in IIS..... 73
- Security Constraints in web.xml..... 73
- Limit Request Size 74
 - Limit Request Size in IIS 74
 - Limit Request Size in Apache 74
- Patch Management Procedures 75
- Appendix A: Sources of Information..... 76

Introduction

The *ColdFusion 11 Server Lockdown Guide* is written to help server administrators secure their ColdFusion 11 installations. In this document, you will find several tips and suggestions intended to improve the security of your ColdFusion server. **The reader is strongly encouraged to test all recommendations on an isolated test environment before deploying into production.**

Default File Paths and Usernames

This guide will provide example file system paths for installation, you should not use the same example installation paths provided in this guide.

Operating Systems and Web Servers

This guide focuses on Windows 2012 / IIS 8, and Redhat Enterprise Linux (RHEL) 6.5 / Apache 2.2. Many of the suggestions presented in this document can be extrapolated to apply to similar Operating Systems and Web Servers.

ColdFusion Version

This guide was written for ColdFusion 11 Enterprise Edition.

Scope of Document

This document does not detail security settings for the Operating System, the Web Server, or Network Firewalls. It is focused on security settings for the ColdFusion server only.

All suggestions in this document should be tested and validated on a non-production environment before deploying to production.

Applying to Existing Installations

This guide is written from the perspective of a fresh installation. When possible consider performing a fresh installation of the operating system, web server and the ColdFusion server. If an attacker has compromised the existing server in any way you should start with a fresh operating system installation on new hardware.

Naming Conventions

In this guide we will refer to the ColdFusion installation root directory as {cf.root} it corresponds to the directory that you select when installing ColdFusion. The ColdFusion instance root is referred to as {cf.instance.root} in this guide, enterprise installations may have multiple instances, but the default instance is {cf.root}/cfusion/

ColdFusion on Windows

This section covers the installation and configuration of ColdFusion 11 on a Windows 2012 server. If you are running Linux you may skip to section 3.

In this section we will perform the following:

- Installation Prerequisites
- Install ColdFusion
- Check for, and install any ColdFusion hotfixes.
- Create dedicated user account(s) for ColdFusion to run as.
- Create dedicated user account(s) for IIS Application Pool Identities.
- Configure file system permissions.
- Run the web server configuration tool to connect ColdFusion to IIS
- Configure IIS
- Update the JVM

Installation Prerequisites

Before you begin the installation process perform the following steps:

- Configure a network firewall (and / or configure Windows firewall) to block all incoming public traffic during installation.
- Read the Microsoft Windows Security Compliance Manager guidelines and documentation: <http://www.microsoft.com/en-us/download/details.aspx?id=16776>
- Create a separate partition / drive for ColdFusion Installation and website assets. This mitigates the successfulness of path traversal attacks.
- Remove or disable any software on the server that is not required.
- Run Windows Update and ensure all software running on the server is fully patched.
- Ensure that all partitions use NTFS to allow for fine grained access control.
- Download ColdFusion from adobe.com
- Verify that the MD5 checksum listed on adobe.com download page matches the file you downloaded. To use the Microsoft File Checksum Integrity Verifier (FCIV) utility, download <http://support.microsoft.com/kb/841290> and run the following in a Command Prompt: `FCIV -md5 installer-file-name.exe`

ColdFusion Installation

Run the installer exe. On the Installer Configuration view select Server configuration unless you are

deploying to an external JEE server (such as JBoss, Weblogic or Websphere).

Select *Production Profile + Secure Profile*, and specify IP addresses which may access ColdFusion Administrator.

The Secure Profile option provides a more secure foundation of default settings. You can review the settings it toggles here:

<https://wikidocs.adobe.com/wiki/display/coldfusionen/Administering+ColdFusion+Security#AdministeringColdFusionSecurity-AdministratorsettingsaffectedbyenablingSecureProfile>

As of ColdFusion 11 the Secure Profile settings can also be toggled from the ColdFusion Administrator.

Next select only the Sub-components which are required for your application(s). Check each servlet that is not needed to disable it. See Section 5 for more info. If you installed the PDFG or Solr service you can optionally specify which IP addresses can access these services. Keeping the *Access Add-on Services Remotely* checkbox unchecked will run the services so they are accessible from *localhost* only.

Select a non standard installation directory, ideally on a dedicated drive, this path is referred to as

{cf.root} throughout the rest of the guide.

Select the Built-in web server, we will run the web server configuration utility later in this guide to

connect ColdFusion to IIS.

When the built-in web server is selected you will be prompted for a port to run the Built-in web server, select a port number different from the default 8500.

For *Administrator Credentials*, select a unique username (not *admin*) and a strong password.

Install ColdFusion Hotfixes and Updates

Login to the ColdFusion administrator via the built-in web server. For example:

<http://127.0.0.1:8500/CFIDE/administrator/> (replace 8500 with your port you selected during installation).

Click on *Server Updates > Updates* if any hotfixes are available select the latest hotfix, and click *Download*.

Verify the integrity of the download by running `FCIV -md5` on the `hotfix_XXX.jar` file, see that the checksum matches the value found in Adobe ColdFusion update feed:

<https://www.adobe.com/go/coldfusion-updates>

If the md5 checksum matches install the hotfix:


```
x:\cf11\jre\bin\java -jar x:\cf11\cfusion\hf-updates\hotfix_XXX.jar
```

Replace `hotfix_XXX.jar` with the filename of the hotfix jar you are installing, replace `c:\cf11` with the directory you selected for ColdFusion installation, `{cf-root}`, follow the prompts. The installer will typically attempt to restart ColdFusion when complete. After installation login to ColdFusion administrator again and verify that the hotfix was installed.

Visit: <http://www.adobe.com/support/security/> and read any pertinent ColdFusion Security Bulletins. Confirm that all required security patches have been applied.

Create User Accounts

Create a windows user account (in Computer Management) for ColdFusion to run as. In this guide, we

The screenshot shows the 'New User' dialog box with the following fields and options:

- User name: cfuser
- Full name: ColdFusion Server User
- Description: User Identity that ColdFusion Executes Under
- Password: (empty)
- Confirm password: (empty)
- User must change password at next logon
- User cannot change password
- Password never expires
- Account is disabled

Buttons: Help, Create, Close

use *cfuser*, but you should select a unique user name.

The screenshot shows the 'New User' dialog box with the following fields and options:

- User name: iisuser
- Full name: IIS App Pool
- Description: IIS Application Pool Identity
- Password: (empty)
- Confirm password: (empty)
- User must change password at next logon
- User cannot change password
- Password never expires
- Account is disabled

Buttons: Help, Create, Close

Next create a user for the IIS Application pool identity.

For each user created in this section right click and select Properties. In the *Remote Desktop Services Profile* tab check the box that says *Deny this user permission to log on to Remote Desktop Session Host server*.

If the new users were added to any default groups (such as Users) remove them from that group.

If you are setting up multiple instances of ColdFusion you may consider creating dedicated user accounts for each instance to isolate them from each other. In addition each IIS application pool can have a dedicated user account, typically each website in IIS is assigned its own application pool.

Setup Permissions for ColdFusion User

Grant the user you created for ColdFusion to run as (*cfuser* in our example) and the Administrators group full control over the ColdFusion installation directory. Remove all other user and group permission from this directory.

Right click on your {cf.root} directory in Windows Explorer and select *Properties*. Click on the *Security* tab then click *Advanced*. On the Permissions tab click the *Disable inheritance* button and select *Remove all inherited permissions from this object*. This clears all permissions from the parent folder and allows you

to define a new set of permissions.

Click the *Add* button, in the Permission Entry dialog click *Select a principal*. Enter the *cfuser* as the principal. Check *Full control* and click *OK*. Click *Add* again, and grant Full control to the *Administrators* group.

Check the checkbox to *Replace all child object permission entries with inheritable permission entries from this object*. Click *OK* to apply these permissions.

For maximum security you should consider a more detailed permission structure for the ColdFusion installation directory to prevent runtime changes to certain resources or configuration. Restrictive permissions may however break features like security hotfix installation from within ColdFusion administrator. If you run the ColdFusion Hotfix installer as described in section 2.3, the installer will

execute under your Administrative user account instead of the user account that ColdFusion runs as (cfuser), allowing for more restrictive file system permissions.

The IIS Application Pool user (*iisuser* in our examples) must also have permission access the Tomcat IIS connector. Grant this user permission to the {cf.root}/config/wsconfig/ directory in your ColdFusion installation directory. Because we have not installed the connector yet you will need to create an empty wsconfig directory.

Folder	Principal	Permission
{cf.root}	Administrators	Full Control
{cf.root}	cfuser	Full Control

Folder	Principal	Permission
{cf.root}/config/wsconfig/	IUSR, iisuser	Read & execute List folder contents Read
{cf.root}/config/wsconfig/n/isapi_redirect.log	iisuser	Read Write
{cf.root}/config/wsproxy/	IUSR, iisuser	Read & execute List folder contents Read
{cf.instance.root}/wwwroot/CFIDE	IUSR, iisuser	Read & execute List folder contents Read

The ColdFusion IIS connector writes logs to a file called isapi_redirect.log - the IIS Application Pool user (iisuser in our example) needs write permission to this file. You may consider changing the location of this file, which is defined in the isapi_redirect.properties file to a non default directory.

Note: if you choose to run Anonymous Authentication through the Application Pool user then IUSR does not need permission to these files.

Note: if you are setting up multiple instances of ColdFusion or multiple connectors you will need to repeat this step for each connector. Each connector instance is placed in a subdirectory of {cf.root}/config/wsconfig/n/ where n is a number (starting with 1 by default).

The {cf.root}/config/wsproxy/ is used for the WebSocket proxy, you may need to create an empty wsproxy directory here as well if you plan on using WebSockets. The directory is populated similar to the wsconfig directory when the wsproxyconfig.exe is run later in this guide.

Registry Permissions

Next open regedit.exe and navigate to the registry key HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\ and locate each key matching a

ColdFusion service, for example ColdFusion 11 Application Server. Right click on each key and select Permissions and grant the ColdFusion user account read permission.

If your application makes use of Client variables and uses the registry the ColdFusion user will need Full Permission to the HKEY_LOCAL_MACHINE\SOFTWARE\Macromedia\ColdFusion\CurrentVersion\Clients key (this key will not exist until client variables have been used).

Specify Log On User for ColdFusion Services

Open the Services Manager and change the user the service runs as to be the user you created (cfuser in the guide example). The installation creates a service named *ColdFusion 11 Application Server* which runs the initial ColdFusion instance. Right click the service, click Properties and select the *Log On* tab to

specify the username and password for the account you created. Restart the ColdFusion 11 Services.

If you installed any optional subcomponents (such as Solr, .NET or the PDF Generation Service) ensure that their respective Windows Service is configured to run as the ColdFusion user account as well. If you installed a subcomponent but are not using it, change the service Startup type to *Disabled* and stop the service.

Setup Web Root Folder Structure

Create a directory to contain your web sites, for example `d:\web-sites\` and then create a sub directory to house each web site. If possible, use a dedicated partition and drive letter to decrease the success of directory traversal attacks.

Setup Web Root Permissions

Right click on the web site partition folder (eg d:\web-sites\), and select Properties. Select the Security tab and click the Advanced button. In the Permissions tab click the Disable *inheritance* button, then

select *Remove all inherited permissions from this object.*

Click *Add*, then click *Select a principal* and use table 2.8.1 to select the appropriate permissions for each Principal listed.

Table 2.8.1 Web Root Content Security Permissions

Principal (User / Group)	Permissions
<i>Administrators</i> (or equivalent users and groups)	Full Control
issuser (Your Application Pool Identity User)	Read & execute List folder contents Read

Principal (User / Group)	Permissions
IUSR (the anonymous authentication account)	Read & execute List folder contents Read
cfuser (Your ColdFusion Service Identity)	Read & execute List folder contents Read <i>(Add additional permissions as needed, for example if CFFILE is used to write image files in an images folder under the webroot, grant write permission to the images folder).</i>

Check Replace all child object permission entries with inheritable permission entries from this object and click OK.

Add Required IIS Roles & Role Services

Open the *Windows Server Manager* application, under the *Manage* menu select *Add Roles and Features*. If IIS is not already installed check *Web Server (IIS)*.

The following represents a common minimal set of IIS Role Services:

- Common HTTP Features: Default Document

- Common HTTP Features: HTTP Errors
- Common HTTP Features: Static Content
- Health and Diagnostics: HTTP Logging
- Security: Request Filtering
- Security: IP and Domain Restrictions
- Security: Windows Authentication
- Application Development: .NET Extensibility 4.5 (or latest version)
- Application Development: ASP.NET 4.5 (or latest version)
- Application Development: CGI
- Application Development: ISAPI Extensions

- Application Development: ISAPI Filters
- Management Tools: IIS Management Console

If you use WebSockets you should also install *Application Development: WebSocket Protocol*.

Configure IIS

Open IIS, expand *Sites* and remove any sites that you do not need, for example the *Default Web Site*.

Configure Request Filtering

Open the *Internet Information Services (IIS) Manager* application and click on the root node above *Sites*. Click on *Request Filtering* and then select the *URL* tab. Click on *Deny Sequence* and enter */CFIDE/administrator* to block access to it. Consult table 2.10.1 and 2.10.2 and block all URIs that are not needed. If all */CFIDE* URIs are safe to block for your application you may simply block */CFIDE* instead of entering each one.

Note: Request Filtering was added to IIS7.0, the user interface in the IIS manager to configure request filtering was added in IIS 7.5. If you are using IIS 7.0 request filtering can be configured in the

applicationHost.config and web.config files.

Table 2.10.1 : CFIDE URIs

URI	Purpose	Safe to Block
/CFIDE/administrator	ColdFusion Administrator	Yes, we will create a dedicated web site for ColdFusion administrator access.
/CFIDE/adminapi	Admin API	Yes, if the admin API is called from internal CFML code it will still work when the URI is blocked. If the admin api is accessed through a remote cfc function call then use another method to protect this uri (eg IP restriction). Do not leave this URI open to the public.
/CFIDE/AIR	AIR Sync API	Usually, unless AIR sync API is used.
/CFIDE/appdeployment		Yes
/CFIDE/cfclient	Provides assets used by the cfclient tag.	Yes if not using cfclient.
/CFIDE/classes	Contains java applets for cffgrid, cftree, and cfslider	Usually, unless java applets are used.
/CFIDE/componentutils	CFC Documentation viewer	Yes
/CFIDE/debug	Used when debugging is enabled on the server.	Yes
/CFIDE/images	Contains two image files that do not appear to be used anymore	Yes

URI	Purpose	Safe to Block
/CFIDE/multiservermonitor-access-policy.xml	Used to set a policy for allowing viewing the server monitor from multiple domains.	Yes - the server monitor now runs on its own web server on port 5500.
/CFIDE/orm	Contains interfaces used with ORM. These interfaces do not need to be accessible through the web server.	Yes
/CFIDE/portlets	Contains API for building portlets with JSR-286, JSR-168 or WSRP. The API does not need to be accessible through the web server.	Yes
/CFIDE/probe.cfm	You can configure probes in the ColdFusion administrator which are used to monitor a URL for failures. This will throw an exception if not run over 127.0.0.1.	Yes, however if you want to use probes you should create a web site that only listens on 127.0.0.1 and remove this block.
/CFIDE/scheduler	Contains an interface for scheduled task event handlers. Does not need to be accessible through the web server.	Yes
/CFIDE/scripts	Contains JavaScript and other assets for several ColdFusion features cfform, cfchart, ajax tags, etc. ColdFusion Administrator makes use some of these features.	Yes - we will create a new, non-default URI for this folder, and specify the new URI in the ColdFusion administrator.
/CFIDE/ServerManager	Contains the AIR application binary for the Server Manager.	Yes

URI	Purpose	Safe to Block
/CFIDE/services	Contains CFCs that can act as a service layer to Flex, or other client side applications. The client application must have a username / password and also an allowed IP. Enabling this feature can open up a large amount of security risk to the application server.	Yes
/CFIDE/websocket	API for web socket listener CFCs. Does not need to be open via the web server if used.	Yes
/CFIDE/wizards	Possibly used for IDE integration, not needed on production.	Yes
/CFIDE/main	Used for RDS	Yes

Table 2.10.2: Additional URIs to consider blocking:

URI	Purpose	Safe to Block
/Application.cf	Block Application.cfc and Application.cfm requests which result in an error when accessed directly.	Yes
/WEB-INF	WEB-INF contains configuration data used by the java application server. The Tomcat connector will block this already, but you can block it at the web server level as well.	Yes
/cfformgateway	Used for <cfform format=flash>	Only if Flash Forms are not used.

URI	Purpose	Safe to Block
/flex2gateway	Flex Remoting	Only if Flex Remoting is not used.
/cform-internal	Used for <cform format=flash>	Only if Flash Forms are not used.
/flex-internal	Flex Remoting	Only if Flex Remoting is not used.
/cffileservlet	Serves dynamically generated assets. It supports the cfreport, cfpresentation, cfchart, and cfimage (with action=captcha and action=writeToBrowser) tags	Only if cfreport, cfpresentation, cfchart and cfimage are not used.
/rest/	Used for Rest web services support.	Only if CF10 REST web services are not used.
/WSRPProducer	Web Services Endpoint for WSRP.	Usually, unless WSRP is used.
.svn	If you use subversion to deploy your ColdFusion applications you can block the .svn folders, which may allow source code disclosure.	Yes

Configure Application Pool Defaults

Click on Application Pools, remove any unused or unnecessary Application Pools that may exist. Click on *Set Application Pool Defaults*. Change *.NET Framework Version* to *No Managed Code*. Under Process Model, change the default Identity. Select Custom account and specify the user name you created in Section 2.4

Remove X-Powered-By Response Header

Double click on *HTTP Response Headers* under the root IIS node. Click on *X-Powered-By* and select *Remove* if present.

Remove ASP.NET ISAPI Filters

If you do not require ASP.NET functionality, in the IIS root node click on *ISAPI Filters* and remove all ASP.NET ISAPI filters. Next click on *ISAPI and CGI Restrictions* click on each ASP.NET ISAPI filter and click *Deny*.

Create ColdFusion Administrator Web Site

In this section we will create an IIS site which will be used exclusively for accessing the ColdFusion administrator. An alternate approach is to access the ColdFusion administrator from the built-in web

server instead. Please read Section 5.1 for additional consideration.

First create a self signed certificate (or preferably utilize a certificate from a trusted certificate authority) by clicking on the **Server Certificates** icon under the IIS root. Click on the link to **Create Self-Signed Certificate** on the right under Actions.

Create an empty directory for the web site root of the ColdFusion administrator web site (e.g. d:\web-sites\cfadmin\).

Next click on **Sites** and **Add Web Site** to create a new website for ColdFusion Administrator, point the web root or *content directory* to the directory you just created. Bind the new site to 127.0.0.1 (or another IP address only accessible to system administrators). Select HTTPS for the protocol, and select the self signed certificate.

Click the *Test Settings...* button to verify that permissions are setup correctly.

Consider disabling anonymous access to this site and require web server authentication for an additional layer of protection and auditing.

Next Require SSL for this website by double clicking on the *SSL Settings* icon for the *cfadmin* site and check the *Require SSL* checkbox.

Visit <https://127.0.0.1/> and ensure that it requires SSL and authentication. If you choose a self-signed certificate you will receive a SSL warning.

Remove Request Filtering Rule for ColdFusion Administrator Site

Because we have specified that the URI `/CFIDE/administrator` or `/CFIDE` is blocked on a global level (using IIS Request Filtering, configured in section 2.10), we need to enable that URI only on our *cfadmin* web site. To do this click on the *cfadmin* website under sites, and click on Request Filtering. Select the URL tab and click on the rule matching `/CFIDE/administrator` or `/CFIDE` and click the Remove button.

If you blocked `/CFIDE` globally in section 2.10, add request filtering rules to block all the `/CFIDE` uri's except `/CFIDE/administrator` (see table 2.10.1).

Add Sites to IIS

At this point it is a good time to add your website(s) to IIS so they can be configured by the web server configuration tool in the next step.

Important: It is important to note that because ColdFusion has not been connected to IIS yet, requests to `cfm`, `cfc`, etc. files may allow downloading of these files. You should make sure that your network firewall is blocking access to the ports IIS listens on to prevent serving of your CFML over IIS.

If you have sites that do not require ColdFusion, you can wait to add those sites to IIS until after running the ColdFusion *Web Server Configuration Tool*.

Run the ColdFusion Web Server Configuration Tool

Right click on wsconfig.exe, located in {cf.instance.root}/runtime/bin/ and select *Run as Administrator*.

Click the Add... button.

Under Web Server make sure Internet Information Server (IIS) is selected. For IIS Web Site, you can either install the connector for *All* sites on IIS or select only certain sites. Select individual sites if you are going to isolate application pool identities or run dedicated instances of ColdFusion for each site.

Edit {cf.root}/config/wsconfig/n/isapi_redirect.properties and set the log_file to a location that the IIS application pool identity (iisuser for example) has permission to write to.

Run the ColdFusion WebSocket Proxy Configuration Tool

ColdFusion 11 has added support for proxying WebSocket traffic directly in IIS via the IIS 8 WebSocket Protocol role service (installed in section 2.9). If you do not use WebSockets skip this section.

Right click on wsproxyconfig.exe in {cf.instance.root}/bin/ and select *Run As Administrator*. Click Add and select the appropriate options for your required configuration and click Ok.

Sites that use the ColdFusion WebSocket proxy must change the .NET Framework Version in Application Pool Settings from No Managed Code to a version of .NET that supports WebSockets (v4+).

Remove Unused Handler Mappings

In IIS under the root/global configuration node double click Handler Mappings. You will see several handler mappings defined by both ASP.NET and the ColdFusion Web Server Configuration Tool. You can remove all the handler mappings that your web applications do not require.

The ColdFusion Web Server Configuration Tool defines several handler mappings, which are used for serving default documents and custom error handlers. A minimal configuration would be to remove all handler mappings except StaticFile, ISAPI-DLL, and cfmHandler.

Additional mappings are specified in the {cf.root}/config/wsconfig/n/uriworkermap.properties file. Any unnecessary URI patterns could be removed from this file.

Create alias for /CFIDE/scripts

In a prior section we blocked the URI /CFIDE/scripts with request filtering. If your web sites leverage certain tags or features you can change this URI to a non default URI outside of /CFIDE.

Here's a short list of tags or features that may require assets in /CFIDE/scripts: cfajaxproxy, cfcalendar, cfchart (HTML5), cfdiv, cfform, cfgrid, cflayout,cfmediaplayer, cfmap, cfmenu cftextarea,cfpod, cfprogressbar, cfslider, cftooltip, cfwindow. If you do not use any of these tags you can continue to the next section. If you are not sure if your applications use these tags review the web server logs for requests containing /CFIDE/scripts/ in the URI.

In IIS right click on each website that uses the tags listed above and select *Add Virtual Directory*. For alias, specify a new name for this folder, for example /cfscripts-random and set the physical path to {cf.instance.root}/wwwroot/CFIDE/scripts.

Once the virtual directory is in place you can update the ColdFusion administrator to specify the new URI for /CFIDE/scripts under the Server setting page:

Default ScriptSrc Directory

Specify the default path (relative to the web root) to the directory containing the cfform.js file.

Replace /CFIDE/scripts/ with the new virtual directory URI, eg: /cfscripts-23432/

If your server has a lot of virtual directories you can use appcmd.exe from Command Prompt:

```
appcmd list app /path:"/" /xml | appcmd add vdir -in /path:/cfscripts-23432  
/physicalPath:c:\cf11\cfusion\wwwroot\CFIDE\scripts
```

Add IP Restrictions to /CFIDE

In IIS expand the ColdFusion Administrator site you created and select the CFIDE folder. Click on Edit

Feature Settings... and specify *Access for unspecified clients: Deny*, and *Deny Action Type: Not Found*. Click *Add Allow Entry...* and enter IP addresses that are allowed to access /CFIDE for example 127.0.0.1.

Next, if you use any of the tags listed in section 2.16, browse to the /CFIDE/scripts folder in IIS and specify *Access for unspecified clients: Allow*.

Set *Access for unspecified clients: to Allow* for any other sub folders that may require public access.

Remove the /CFIDE Virtual Directories

The ColdFusion Web Server Configuration Tool adds a /CFIDE virtual directory to each website that is configured, in most cases you will not need this defined on every web site.

If your server has a lot of sites configured it can be tedious to remove each manually, you can use `appcmd.exe` to remove all CFIDE virtual directories by running this following:

```
appcmd list vdir /path:"/CFIDE" -xml | appcmd delete vdir -in
```

You will then need to add the /CFIDE alias back to your ColdFusion administrator site.

Update the JVM to the latest supported version

The Java Virtual Machine (JVM) included with the ColdFusion installer may not contain the latest java security hotfixes. You must periodically check with Oracle for JVM security hotfixes.

Visit java.oracle.com and download the latest Java Runtime Environment (JRE) supported by ColdFusion 11.

Before editing, create a backup of the `jvm.config` file located in the `{cf.instance.root}/bin/` directory. Open the file with a text editor to locate the line beginning with `java.home=` for example:

```
java.home=C:\\CF11\\jre
```

Change that line to the path of the new JRE, for example:

```
java.home=C:/java/jdk1.7.0_XX/jre
```

Note: The path must use forward slashes `/` or escaped backslashes `\\` otherwise ColdFusion will not start.

Restart ColdFusion. Visit the System Information page of ColdFusion administrator to confirm that the JVM has been updated. To revert to the default jvm replace `jvm.config` with your backup and restart ColdFusion again.

ColdFusion on Linux

This section covers installation of ColdFusion on Linux with Apache, Windows/IIS readers may skip to Section 4. To install ColdFusion 11 on Linux we will perform the following steps:

- Perform installation prerequisites
- Create a Dedicated User Account for ColdFusion to run as.
- Install ColdFusion
- Check for, and install any ColdFusion hotfixes.
- Configure Apache
- Configure file system permissions.
- Run the web server configuration tool to connect ColdFusion to Apache
- Setup ColdFusion Administrator Site
- Update the JVM

Linux Installation Prerequisites

Before you begin the ColdFusion installation process perform the following steps:

- Configure a network firewall (and / or configure a local firewall using iptables) to block all incoming public traffic during installation.
- Read the Red Hat Enterprise Linux 6 Security Guide:
https://access.redhat.com/site/documentation/en-US/Red_Hat_Enterprise_Linux/6/pdf/Security_Guide/Red_Hat_Enterprise_Linux-6-Security_Guide-en-US.pdf
- Install RedHat Linux with minimal packages, you do not need to install a graphical desktop environment.
- Enable SELinux Enforcing mode during installation.
- Remove or disable any software on the server that is not required.
 - To see what packages are installed run: `yum list installed | more`
 - For example: `yum erase php`
- Run `yum update` and ensure that all software running on the server is fully patched.
- Download ColdFusion from adobe.com
- Verify that the MD5 checksum listed on adobe.com download page matches the file you downloaded. You can run the following in a Command Prompt: `md5sum installer-file-name.exe`

Create a Dedicated User Account for ColdFusion

Create a new group which will contain both ColdFusion users and apache's user, in this guide we will name this group `webusers` please choose a unique name.

```
# groupadd webusers
```

Create a user for ColdFusion to run as, in this guide we use `cfuser`, but consider picking a unique username:

```
# adduser -g webusers -s /sbin/nologin -M -c ColdFusion cfuser
```

Specify a strong password for the new user:

```
# passwd cfuser
```

If you are running multiple instances of ColdFusion consider creating a dedicated user account for each instance to run as.

ColdFusion Installation

- Run the installer as root or using sudo.
- Installer Configuration: Choose #1 - Server configuration
 - If you are deploying ColdFusion a JEE server such as WebSphere, WebLogic, JBoss, etc. select an EAR or WAR file, otherwise choose option 1 Server configuration.
- Select ColdFusion Server Profile: Production Profile (Secure)
 - Enable the Secure profile to install with more secure defaults. As of ColdFusion 11 you can enable secure profile from ColdFusion administrator as well.
 - IP Addresses allowed: 127.0.0.1,:::1 comma separate any other IP addresses that need to access ColdFusion Administrator.
- Sub-components Installation
 - 1) Solr Service - the Solr service is needed only if you are using cfsearch, cfcollection, cfindex tags. Disable the Solr service if not needed.
 - 2) Admin component for Remote Start/Stop - disable.
 - 3) Start ColdFusion on system init - enable.
- Disabling unused servlets
 - Uncheck RDS, JS Debug
 - Uncheck WSRP if not using Web Services for Remote Portlets
 - Uncheck CFSWF and Flash Forms if not using Flash Forms
- Choose Installation Folder
 - Select a non default installation folder, in this guide we will use /opt/cf11/
- Configure Web Servers
 - Continue with installation - do not install the web server connector yet.
- Runtime User
 - Enter the name of the user created in the previous section: cfuser
- Configure ColdFusion with OpenOffice
 - Skip - OpenOffice integration is used by cfdocument to convert Word documents to PDF or PowerPoint presentations to PDF/HTML.
- Administrator Credentials
 - Enter username: select a unique username (not *admin*)
- Server Updates
 - Y automatically check for server updates.

Install ColdFusion Hotfixes / Updates

Because Apache is not configured yet you will need to login to the ColdFusion administrator via the built-in web server, eg <http://127.0.0.1:8500/CFIDE/administrator/>

Click on *Server Updates > Updates* and then select the latest hotfix, and click *Download*.

Verify the integrity of the download by performing an md5sum on the hotfix_XXX.jar file, see that it matches the value found in Adobe ColdFusion update feed: <https://www.adobe.com/go/coldfusion-updates>

If the md5 checksum matches install the hotfix:

```
/opt/cf11/jre/bin/java -jar /opt/cf11/cfusion/hf-  
updates/hotfix_XXX.jar
```

Replace hotfix_XXX.jar with the filename of the hotfix jar you are installing, and follow the prompts. The installer will typically attempt to restart ColdFusion when complete. After installation login to ColdFusion administrator again and verify that the hotfix was installed.

Visit: <http://www.adobe.com/support/security/> and read any pertinent ColdFusion Security Bulletins. Confirm that all security patches have been applied.

Configure Apache

In this section we will setup Apache httpd web server and connect ColdFusion to it.

Install or Update Apache

If Apache (httpd) web server has not yet been installed, install it using yum:

If Apache (httpd) has not yet been installed, install it using yum:

```
# yum install httpd
```

If Apache (httpd) was already installed, ensure that the latest version is installed:

```
# yum update httpd
```

Remove unneeded modules

Ensure that the latest version of openssl and mod_ssl are installed as well using similar yum commands as above.

Remove any unneeded modules, for example:

```
# yum erase php*
```

Edit the /etc/httpd/conf/httpd.conf and remove or comment out (by placing a # at the beginning of the line) any LoadModule lines that load unnecessary modules. You can easily find a list of these module by running:

```
# fgrep LoadModule /etc/httpd/conf/httpd.conf
```

Some modules that you may be able to remove (or comment out by placing a # at the beginning of the line) include: mod_imap, mod_info, mod_userdir, mod_status, mod_cgi, mod_autoindex.

Add apache user to webusers group

The Apache web server runs as user apache by default (consider changing this username to a non default username) on Red Hat Enterprise Linux. Add the apache user to the webusers group we created in section 3.2:

```
# usermod -a -G webusers apache
```

See the Appendix for more information on securing the Apache Web Server installation.

Setup directories for web roots

Create a directory on the server to house the web root for your websites, in this guide we will use /www please choose a unique directory name.

```
# mkdir /www
```

Create a directory for the default web site.

```
# mkdir /www/default
# mkdir /www/default/wwwroot
```

Create a index.html file in the default site:

```
# echo 'Hello' > /www/default/wwwroot/index.html
```

Create a directory for the ColdFusion administrator site:

```
# mkdir /www/administrator
# mkdir /www/administrator/wwwroot
```

Specify permissions on web root directories

```
# chown -R cfuser:webusers /www
# chmod -R 550 /www
```

The permission 550 specifies that the owner (cfuser) has r-x permission, the group (webusers) has r-x permission, and all other users have no permission to this directory. With this setup ColdFusion will not be able to create, edit or delete any files under the web root by default. If your site example.com needs to write files to /www/example.com/uploads/ then you must give the cfuser permission to write to that directory, for example:

```
# chmod -R 750 /www/example.com/uploads/
```

SELinux requires permissions to allow apache to read the web root, we will copy the permissions from `/var/www` (the default apache web root on RHEL 6, using the `--reference` flag) and apply it to `/www` (our web site partition).

```
# chcon -R --reference=/var/www /www
```

Note: When you add new files to the web root be sure that the permissions are correct.

Configure Default Site

Edit `httpd.conf` and change the `DocumentRoot` from `/var/www/html` to your new default site root `/www/default/wwwroot`

Next tell apache that it is ok to serve files to the public from `/www` by adding:

```
<Directory "/www">
  Options None
  AllowOverride None
  Order allow,deny
  Allow from all
</Directory>
```

Restart apache:

```
service httpd restart
```

Test apache installation by visiting `http://127.0.0.1/index.html`

Create an alias for `/CFIDE/scripts`

The `/CFIDE/scripts` uri is used by ColdFusion to serve static assets such as JavaScript, css utilized by tags that provide client side functionality. See Table 2.x for a listing of tags that require assets in `/CFIDE/scripts`, if your ColdFusion applications do not utilize these features you can move on to *Lock Down CFIDE and other URIs*.

Create an alias in `httpd.conf` using the following:

```
Alias /cf-scripts /opt/cf11/cfusion/wwwroot/CFIDE/scripts/
```

In the above line we have created a virtual alias `/cfide-scripts/` and pointed it to the file path corresponding to the `/CFIDE/scripts/` directory.

Restart Apache and browse to `/cf-scripts/cform.js` and ensure that a JavaScript file loads.

If you plan to use the built-in web server for accessing ColdFusion administrator then you must also add an alias by adding a `Context` tag inside the `Host` tag of `server.xml` located: `/opt/cf11/cfusion/runtime/conf/server.xml`

```
<Context path="/"
  docBase="/opt/cf11/cfusion/wwwroot"
  WorkDir="/opt/cf11/cfusion/runtime/conf/Catalina/localhost/tmp"
  aliases="/cfide-scripts=/opt/cf11/cfusion/wwwroot/CFIDE/scripts" />
```

Next you must specify the URI alias you used in the ColdFusion administrator under the *Default ScriptSrc Directory* on the *Server Settings > Settings Page*.

Lock Down CFIDE and other URIs

First lets tell apache to deny all requests to /CFIDE except those from 127.0.0.1 (or some other administrator IP address).

```
<LocationMatch "(?i).*/CFIDE">
  Order Deny,Allow
  Deny from all
  Allow from 127.0.0.1
</LocationMatch>
```

To block a URI for all IPs (including 127.0.0.1) you can use the `RedirectMatch` directive to instruct Apache to return a 404 or 403 error page, for example the following uris may never need to be accessed:

```
RedirectMatch 404 (?i).*/CFIDE/adminapi.*
RedirectMatch 404 (?i).*/CFIDE/appdeployment.*
RedirectMatch 404 (?i).*/CFIDE/componentutils.*
RedirectMatch 404 (?i).*/CFIDE/wizards.*
RedirectMatch 404 (?i).*/CFIDE/scripts.*
RedirectMatch 404 (?i).*/CFIDE/debug.*
RedirectMatch 404 (?i).*/CFIDE/probe.*
RedirectMatch 404 (?i).*/CFIDE/main.*
```

Repeat the above steps for any other URIs within /CFIDE that you need to allow public access to. See Table 2.1 for a list of URIs under /CFIDE that you may want to allow. Ensure that any URI you want to allow public access to does not match one of the `RedirectMatch` patterns above.

There are several additional URIs that ColdFusion serves outside of /CFIDE by default. See Table 2.2 to determine which URIs you may be able to block.

```
RedirectMatch 404 (?i).*/WEB-INF.*
RedirectMatch 404 (?i).*/cformgateway.*
RedirectMatch 404 (?i).*/flex2gateway.*
RedirectMatch 404 (?i).*/cform-internal.*
RedirectMatch 404 (?i).*/flex-internal.*
RedirectMatch 404 (?i).*/cfileservlet.*
RedirectMatch 404 (?i).*/flashservices.*
RedirectMatch 404 (?i).*/JSDebugServlet
RedirectMatch 404 (?i).*/rest/.*
```

```
RedirectMatch 404 (?i).*/WSRPProducer.*
```

Restart apache and test URIs that should be blocked.

Specify permissions for ColdFusion Directories

Next we will make cfuser the owner and root the group of the installation directory recursively.

```
chown -R cfuser:root /opt/cf11/
chmod -R 750 /opt/cf11/
```

You should consider a more restrictive file permission structure which removes any unnecessary write permissions. The permissions specified above will allow ColdFusion to have full control over the files in its own directories as needed by the CF administrator or hotfix installer - a more restrictive approach while more secure may cause errors in ColdFusion administrator or elsewhere. If you do not make changes in the ColdFusion administrator and only run the hotfix installer by root you can setup more restrictive file security.

Now to allow access Apache to serve files in the /CFIDE we need to ensure that apache has execute permissions on all parent folders so that it can traverse the directory structure:

```
chgrp webusers /opt/cf11/
chgrp webusers /opt/cf11/cfusion/
chgrp webusers /opt/cf11/cfusion/wwwroot/
chgrp -R webusers /opt/cf11/cfusion/wwwroot/CFIDE/
chmod 710 /opt/cf11/
chmod 710 /opt/cf11/cfusion/
chmod 510 /opt/cf11/cfusion/wwwroot/
chmod 550 /opt/cf11/cfusion/wwwroot/CFIDE/
chcon -R --reference=/var/www /opt/cf11/cfusion/wwwroot/CFIDE
```

Install Apache Connector

As root run the connector installer utility called wsconfig with the following options:

```
/opt/cf11/cfusion/runtime/bin/wsconfig -ws Apache \
 -dir /etc/httpd/conf/ \
 -cfide /opt/cf11/cfusion/wwwroot/CFIDE/ \
 -bin /usr/sbin/httpd \
 -script /etc/init.d/httpd
```

At this point you will find that with SELinux enabled Apache will fail to start because the mod_jk (the Tomcat connector module for Apache) module does not have sufficient permissions, the error may look something like this:

```
Starting httpd: httpd: Syntax error on line 1033 of
/etc/httpd/conf/httpd.conf: Syntax error on line 2 of
/etc/httpd/conf/mod_jk.conf: Cannot load
/opt/coldfusion10/config/wsconfig/1/mod_jk.so into server:
```

```
/opt/coldfusion10/config/wsconfig/1/mod_jk.so: failed to map  
segment from shared object: Permission denied
```

If you are not running SELinux you can skip any commands that begin with `chcon` or `setsebool`.

First create an empty log file:

```
touch /opt/cf11/config/wsconfig/1/mod_jk.log
```

And an empty shared memory file:

```
touch /opt/cf11/config/wsconfig/1/jk_shm
```

Now let's grant permission to Apache for the connector directory:

```
chown -R cfuser:apache /opt/cf11/config/wsconfig/1/  
chmod -R 640 /opt/cf11/config/wsconfig/1/  
chmod 750 /opt/cf11/config/wsconfig/1/mod_jk.so  
chmod 660 /opt/cf11/config/wsconfig/1/mod_jk.log  
chmod 660 /opt/cf11/config/wsconfig/1/jk_shm
```

Next we need to apply SELinux context to the `mod_jk.so` module, we'll do this by referencing another apache module, we'll pick `mod_rewrite.so` - just make sure whatever you pick is installed:

```
chcon --reference=/etc/httpd/modules/mod_rewrite.so  
/opt/cf11/config/wsconfig/1/mod_jk.so
```

We must also apply the proper SELinux context to the files that `mod_jk` writes to:

```
chcon --reference=/var/log/httpd/access_log  
/opt/cf11/config/wsconfig/1/mod_jk.log
```

```
chcon --reference=/var/log/httpd/access_log  
/opt/cf11/config/wsconfig/1/jk_shm
```

Finally we need to allow Apache to make network connections so `mod_jk` can talk to ColdFusion. We can allow Apache to connect to any port by running:

```
setsebool httpd_can_network_connect 1
```

A more restrictive and secure approach is to only add the port that the ColdFusion connector is using to facilitate communications between Apache and ColdFusion. This port is listed in the `workers.properties` file in the `/opt/cf11/config/wsconfig/1/` folder in the `worker.cfusion.port` property, by default it will be 8014.

Turn off `httpd_can_network_connect` if enabled:

```
setsebool httpd_can_network_connect 0
```

Next we will use the `semanage` utility (you may need to run `yum install policycoreutils-python`) to add port 8014 to the list of ports `httpd` can connect to.

```
semanage port -a -t http_port_t -p tcp 8014
```

Restart `apache` and test accessing a `cfm` file.

Setup ColdFusion Administrator Web Site

In this section we will create an Apache virtual host which will be used exclusively for accessing the ColdFusion administrator. An alternate approach is to access the ColdFusion administrator from the builtin web server instead. Please read Section 5.1 for additional consideration.

To use SSL on `apache` make sure you have `mod_ssl` installed by running:

```
yum install mod_ssl
```

Next add the following to the bottom of your `httpd.conf` file:

```
NameVirtualHost 127.0.0.1:443
<VirtualHost 127.0.0.1:443>
 ServerName localhost
 DocumentRoot /www/administrator/wwwroot/
 SSLEngine on
 SSLCertificateFile /etc/pki/tls/certs/localhost.crt
 SSLCertificateKeyFile /etc/pki/tls/private/localhost.key
 SSLProtocol +SSLv3 +TLSv1
 SSLCipherSuite RSA:!EXP:!NULL:+HIGH:-MEDIUM:-LOW
 ErrorLog logs/cfadmin.ssl.error.log
 CustomLog logs/cfadmin.ssl.access.log common
</VirtualHost>
```

The above creates a virtual host allowing you to access the ColdFusion administrator at <https://localhost/CFIDE/administrator/>

In our example we use the self signed certificate generated during `openssl` installation, it is recommended that you use a certificate signed by a trusted certificate authority instead.

Next let's tell `apache` that SSL is required for the URI `/CFIDE/administrator`:

```
<LocationMatch "(?i).*/CFIDE/administrator">
 SSLRequireSSL
</LocationMatch>
```

Finally, let's require authentication for the `/CFIDE/administrator` URI, this will allow you to audit which administrators have made changes to the administrator settings. In this example we use `Digest` authentication, which requires a modern web browser (IE 6 and below may not work correctly) and `mod_auth_digest` installed on the server side. First we need to create a password file:

```
# /usr/bin/htdigest -c /etc/httpd/cfadmin.digest.pwd cfadmins
petefreitag
```

The above command will create or overwrite password file in the specified location, and create a user named petefreitag in group cfadmins. To add more users omit the -c flag.

Next let's specify permissions such that only root can write to this file, and apache can only read it:

```
# chown root:apache /etc/httpd/cfadmin.digest.pwd
# chmod 640 /etc/httpd/cfadmin.digest.pwd
```

Now add the following to the httpd.conf file:

```
<LocationMatch "(?i).*/CFIDE/administrator">
  AuthType Digest
  AuthName "cfadmins"
  AuthDigestProvider file
  AuthUserFile /etc/httpd/cfadmin.digest.pwd
  Require valid-user
</LocationMatch>
```

Restart Apache and visit <https://localhost/CFIDE/administrator/> and ensure that you are prompted with a password, and that SSL is required.

Update Java Virtual Machine

The Java Virtual Machine included with the ColdFusion installer may not contain the latest java security hotfixes. You must periodically check with Oracle for JVM security hotfixes.

Download the RPM for the latest supported JRE from java.oracle.com. Install the rpm:

```
rpm -ivh jre-7uXX-linux-x64.rpm
```

After you run the binary the JVM is installed in /usr/java/ a symbolic link is created pointing to the latest installed version /usr/java/latest/ you point ColdFusion to this path to simplify future JVM updates.

Verify that the version of Java in /usr/java/latest/ is a version supported for ColdFusion 11. At the time of this writing Java 1.7 is the latest supported major version of Java. See this page for current information about JVM version support: <http://helpx.adobe.com/coldfusion/kb/upgrading-java-coldfusion.html>

```
# /usr/java/latest/bin/java -version
```

Locate the jvm.config file, (by default it is located in /opt/coldfusion10/cfusion/bin/) and make a backup:

```
# cp jvm.config jvm.config.backup
```


To update using ColdFusion Administrator: click on *Server Settings > Java and JVM* and then add */usr/java/latest/* to the *Java Virtual Machine Path* text box.

To update via shell: Edit `jvm.config` in a text editor to locate the line beginning with `java.home=` for example:

```
java.home=/opt/cf11/jre
```

Change that line to:

```
java.home=/usr/java/latest
```

Restart ColdFusion for the new JVM to take effect. Visit the System Information page of ColdFusion administrator to confirm that the JVM has been updated. To revert to the default jvm replace `jvm.config` with `jvm.config.backup` and restart ColdFusion again.

Setup Auditing

First ensure that `auditd` is installed and configured to meet your requirements in `/etc/audit/auditd.conf`

Use `auditctl` to add auditing to file system operations, for example:

```
auditctl -w /opt/cf11 -p wax -k cf11
```

The above will audit all write, attribute change and execute operations on the path `/opt/cf11/` and tag all entries with the filter key `cf11`. Now that the filter key is setup you can query the audit log using `ausearch -k cf11`

Keep in mind that the above might get a bit noisy if ColdFusion is writing a lot of log files, placing the log files elsewhere will reduce this noise.

Add umask to startup script

Edit the `/etc/init.d/coldfusion11` startup script and add the line near the top but below the `#description` comment:

```
umask 007
```

Consider setting a more restrictive `umask` on the group permission.

ColdFusion Administrator Settings

In this section several recommendations are made for ColdFusion server settings. It is important to understand that changes to some of these settings may affect how your website functions, and performs. Be sure to understand the implications of all settings before making any changes.

Server Settings > Settings

Setting	Default	Recommendation	Description
Timeout Requests after	Checked / 60 Sec.	Checked / 5 Sec.	Set this value as low as possible. Any templates (such as scheduled tasks) that might take longer, should use the cfsetting tag. For example: <code><cfsetting requesttimeout="60"></code>
Use UUID for cftoken	Unchecked	Checked	The default cftoken values are sequential and make it fairly easy to hijack sessions by guessing a valid CFID / CFTOKEN pair. This setting is not necessarily required if J2EE session are enabled, however it doesn't hurt to turn it on anyways.
Disable CFC Type check	Unchecked	Unchecked	Developers may rely on the argument types, enabling this setting might allow attackers to cause new exceptions in the application. This setting may be enabled if the developer(s) have built the application to account for this.
Disable access to internal ColdFusion Java components	Unchecked	Checked	The internal ColdFusion Java components may allow administrative duties to be performed. Some developers may write code that relies on these components. This practice should be avoided as these components are not documented.

Setting	Default	Recommendation	Description
Prefix serialized JSON with	Unchecked: //	Checked: //	<p>This setting helps prevent JSON hijacking, and should be turned on.</p> <p>ColdFusion AJAX tags and functions automatically remove the prefix.</p> <p>If developers have written CFC functions with returnformat="json" or use the SerializeJSON function, the prefix will be applied, and should be removed in the client code before processing.</p> <p>Developers can override this setting at the application level.</p>
Maximum Output Buffer size	1024KB	Lower	<p>A lower output buffer size may reduce the memory footprint in some applications. Keep in mind that once the output buffer is flushed tags that modify the response headers will throw an exception.</p>
Enable In-Memory File System	Checked	Unchecked if not used	<p>If your applications do not require in memory file system uncheck this checkbox.</p>
Memory Limit for In-Memory Virtual File System	200MB	Tuned based on JVM heap size and feature usage	<p>Ensure that you have allocated sufficient JVM heap space to accommodate the memory limit.</p>
Memory Limit per Application for In-Memory Virtual File System	100MB	Tuned based on JVM heap size and feature usage	<p>Ensure that you have sufficient JVM heap space to accommodate the memory limit.</p>

Setting	Default	Recommendation	Description
Watch configuration files for changes (check every N seconds)	Unchecked	Unchecked	<p>If your configuration requires this setting to be enabled (if using WebSphere ND vertical cluster for example), increase the time to be as large as possible.</p> <p>If an attacker is able to modify the configuration of your ColdFusion server, their changes can become active within a short period of time when this setting is enabled.</p>
Enable Global Script Protection	Unchecked	Understand limitations, Checked	<p>This setting provides very limited protection against certain Cross Site Scripting attack vectors. It is important to understand that enabling this setting does not protect your site from all possible Cross Site Scripting attacks.</p> <p>When this setting is turned on it uses a regular expression defined in the file neo-security.xml to replace input variables containing following tags: object, embed, script, applet, meta with InvalidTag. This setting does not restrict any JavaScript strings that may be injected and executed, iframe tags, or any XSS obfuscation techniques.</p>
Disable creation of unnamed applications	Unchecked	Checked	Applications should have a name so they can be isolated from each other.
Allow adding application variables to Servlet Context	Unchecked	Unchecked	Keep unchecked to improve application isolation.

Setting	Default	Recommendation	Description
Default ScriptSrc Directory	/CFIDE/scripts/	/somewhere-else/	<p>See section 2.16 (Windows) or 3.4 (Linux).</p> <p>Because the scripts directory also contains CFML source code (such as FCKeditor), you should move this directory to a non-default location.</p>
Allowed file extensions for CFInclude tag	Empty	Empty	<p>This setting restricts the file extensions which get compiled (executed) by a cfinclude tag. By default cfm files are allowed but all other file extensions unless specified here are statically included, any CFML source code would not be executed. Take care to ensure that you have specified any file extensions of files that contain CFML code and are included with cfinclude.</p>
Missing Template Handler	Blank or /CFIDE/administrator/templates/missing_template_error.cfm	Specified	<p>The missing template handler HTML should be equivalent to the 404 error handler specified on your web server.</p> <p>When blank, the missing template handler is not specified a potential attacker may get a rough idea of the ColdFusion version in use.</p>
Site-wide Error Handler	Blank or /CFIDE/administrator/templates/secure_profile_error.cfm	Specified	<p>When blank, the site-wide error handler may expose information about the cause of exceptions. Specify a custom site-wide error handler that discloses the same generic message to the user for all exceptions. Be sure to log and monitor the actual exceptions thrown.</p>

Setting	Default	Recommendation	Description
Maximum number of POST request parameters	100	50 or as low as your application allows.	Set this to the maximum number of form fields you have on any given page. Allowing too many form fields may allow for a DOS attack known as HashDOS. See http://www.petefreitag.com/item/808.cfm
Maximum size of post data	100MB	As low as possible	<p>If your application does not deal with large HTTP POST operations (such as file uploads, or large web service requests), reduce this size to 1MB.</p> <p>If the application does allow uploads of files set this to the maximum size you want to allow.</p> <p>You should also be able to specify a HTTP Request size limit on your web server.</p>
Request Throttle Threshold	4MB	1MB	ColdFusion will throttle any request larger than this value. If your application requires a large number of concurrent file uploads to take place, you may need to increase this setting.
Request Throttle Memory	200MB	100MB on 32 bit installations.	On a 32 bit installation the default value would be close to 20% of the heap. 64 bit servers allow for much larger heap sizes. Aim for 10% of the maximum heap size as an upper limit for this setting.

Server Settings > Request Tuning

The Request Tuning settings can help mitigate the ability to perform a successful Denial of Service (DOS) attack on your server.

Setting	Default	Recommendation	Description
Maximum number of simultaneous Template requests	25	Tuned based on hardware capabilities, and application characteristics.	When this setting is too high or too low the ability to perform a denial of service attack increases. When too low requests will be queued when the server is placed under load. When too high requests may not be queued under load causing the CPU time of all requests to increase significantly (known as context switching). Find a good medium by performing load tests against your production environment, use the value that has the ability to serve the most requests per second.
Maximum number of simultaneous Flash Remoting requests	5	1 if not using Flash Remoting, otherwise tuned.	If your applications do not use flash remoting set this value to 1. If you do use flash remoting use a load testing approach to find the optimal value for this setting. Note that the Server Monitor feature in Enterprise makes use of flash remoting.
Maximum number of simultaneous Web Service requests	5	1 if not publishing SOAP web services, otherwise tuned	If your applications do not publish SOAP web services set this value to 1. Otherwise tune this setting using load tests.

Setting	Default	Recommendation	Description
Maximum number of simultaneous CFC function requests	15	1 if not using Remote CFC function requests, otherwise tuned.	<p>This setting applies only to CFC functions that have access=remote specified, when they are invoked via a HTTP request, for example: /example.cfc?method=MethodName. The ColdFusion AJAX proxy uses this method to invoke CFCs.</p> <p>If your applications do not make use of this feature set to 1. Otherwise use load testing to find the optimal value for this setting.</p>
Maximum number of simultaneous Report threads	1	1	Keep this value at 1 unless you are using cfreport heavily.
Maximum number of threads available for CFTHREAD	10	1 if not using cfthread, tuned otherwise.	Set this value to 1 if you are not using cfthread. If you do use cfthread setting a value too high can lead to context switching.
Timeout requests waiting in queue after	60 seconds	5 seconds (Match Request Timeout)	This setting can generally be set equivalent to the <i>Timeout Requests After</i> value specified in the Settings section. A lower setting here can mitigate the effectiveness of DOS attacks.
Request Queue Timeout Page	Blank or /CFIDE/administrator/templates/request_timeout_error.cfm	Specified	Specify a HTML file giving the user a message to wait and retry their request again. The message should not disclose the fact that the queue timed out.

[Server Settings > Client Variables](#)

Setting	Default	Recommendation	Description
Default Storage Mechanism for Client Sessions	Cookie	None / Cookie	If applications have client management enabled a large amount of data can accumulate on the server. This can lead to a storage failure if disks become full. Because the registry is typically located on the system partition it is not recommended to use the Registry.

Server Settings > Memory Variables

Setting	Default	Recommendation	Description
Use J2EE session variables	Unchecked	Checked if J2EE interoperability required.	<p>When checked ColdFusion will use the session management of the underlying JEE container (eg Tomcat) instead of it's own CFID/CFTOKEN.</p> <p>When J2EE sessions are enabled certain features such as application specific session cookie settings (this.sessionCookie in Application.cfc) do not apply. The functions SessionRotate and SessionInvalidate do operate on J2EE sessions.</p>
Enable Session Variables	Checked	Unchecked only if not using sessions	Most applications require session variables but if none of the applications on the server require them uncheck this box.
Maximum Timeout: Session Variables	2 Days	Lower	Two days is generally too long for sessions to persist. Lower session timeouts reduce the window of risk of session hijacking.
Default Timeout: Session Variables	20 Minutes	Lower	Twenty minutes is a good default value, but high security applications will require a lower timeout value.

Setting	Default	Recommendation	Description
Cookie Timeout	1440 Minutes	-1	By setting to -1 ColdFusion will set the session cookie as a browser session cookies, which is valid as long as the users browser window is open.
HTTPOnly	Checked	Checked	Session cookies should always be marked as HTTPOnly to prevent JavaScript or other client side technologies from accessing their values (on supported clients).
Secure	Unchecked	Checked if all sites require SSL.	A client will only transmit a <i>secure</i> cookie over a secured connection (eg SSL).
Disable updating ColdFusion internal cookies using ColdFusion tags/functions.	Checked on Secure Profile	Checked if all sites require SSL.	You can use this feature to prevent a developer from overriding your global session cookie security settings.

Server Settings > Mappings

Remove any mappings your applications do not require, such as `/gateway`

Server Settings > Mail

Setting	Default	Recommendation	Description
Enable SSL socket connections to mail server	Unchecked	Checked if supported	Consider enabling SSL or TLS encryption for sending mail with ColdFusion.
Enable TLS connection to mail server	Unchecked	Checked if supported	Consider enabling SSL or TLS encryption for sending mail with ColdFusion.

Server Settings > WebSocket

Setting	Default	Recommendation	Description
Enable WebSocket Service	Unchecked	Unchecked if not needed.	Disable the WebSocket Service if not required by your applications.

Data & Services > Data Sources

Remove the example data sources, cfartgallery, cfbookclub, cfcodeexplorer, cfdocexamples.

Setting	Default	Recommendation	Description
Login Timeout (sec)	30 Seconds	5 Seconds	Decrease this value to be less than the <i>Timeout Requests after</i> setting.
Query Timeout (seconds)	0 (<i>no timeout</i>)	Specified	Specify an upper limit to mitigate DOS attacks.
Allowed SQL	SELECT, INSERT, UPDATE, DELETE, CREATE, DROP, ALTER, GRANT, REVOKE, Stored Procedures	Enable only what your application requires.	The CREATE, DROP, ALTER, GRANT, and REVOKE operations are not commonly used in web applications. Ensure that the database user that ColdFusion connects as, also has limited permissions to only what is necessary.

Data & Services > ColdFusion Collections

Remove the example collection: bookclub.

Data & Services > Flex Integration

Setting	Default	Recommendation	Description
Enable Flash Remoting support	Checked	Unchecked if not used.	Disable Flash Remoting if it is not being used. Note Flash Remoting is used by the Server Monitoring feature in the Enterprise edition.
Enable RMI over SSL for Data Management	Unchecked	Checked if using LiveCycle Data Services ES	Enable and specify a keystore and password if using LiveCycle Data Services ES with Flex.

Data & Services > PDF Service

If the PDF Service is used to generate PDFs containing sensitive data ensure that HTTPS is enabled.

Debugging & Logging > Debug Output Settings

Setting	Default	Recommendation	Description
Enable Robust Exception Information	Unchecked	Unchecked	When robust exception information is enabled sensitive information may be disclosed when exceptions occur.
Enable AJAX Debug Log Window	Unchecked	Unchecked	Debugging should not be enabled on a production server.
Enable Request Debugging Output	Unchecked	Unchecked	Debugging should not be enabled on a production server.

Debugging & Logging > Debugger Settings

Setting	Default	Recommendation	Description
Allow Line Debugging	Unchecked	Unchecked	Debugging should not be enabled on a production server.

Debugging & Logging > Logging Settings

Setting	Default	Recommendation	Description
Log directory	{cf.instance.root}/logs	Non Default	Ensure that the location of this directory has sufficient storage space to hold Maximum File Size multiplied by the Maximum number of archives multiplied by the number of log files (6 or more).

Setting	Default	Recommendation	Description
Maximum number of archives	10	Larger	When a log file reaches the Maximum File Size (5000KB by default), it is archived. When the maximum number of archives is reached for a particular log file, the oldest log file is deleted. Some security compliance regulations require that log files are kept for a minimum period of time. Ensure that this value is high enough to retain log files for the required duration.
Use operating system logging facilities	Unchecked	Checked	Certain log entries will be duplicated to syslog on Unix based operating system.
Enable logging for scheduled tasks	Unchecked	Checked	Log scheduled task execution.

Debugging & Logging > Remote Inspection Settings

Setting	Default	Recommendation	Description
Allow Remote Inspection	Unchecked	Unchecked	Do not enable debugging features on production.

Event Gateways > Settings

Setting	Default	Recommendation	Description
Enable ColdFusion Event Gateway Services	Checked	Unchecked, if not using Event Gateways	If you do not use Event Gateways, disable the Event Gateway Service.

Event Gateways > Gateway Instances

Delete the SMS Menu App.

Security > Administrator

Setting	Default	Recommendation	Description
ColdFusion Administration Authentication	Separate user name and password authentication	Separate user name and password authentication	Using separate usernames and passwords allows you to specify which parts of the ColdFusion administrator each user may use.
Password Seed		Generate a Cryptographically Secure Random Value	The password seed is used to generate an encryption key to encrypt passwords for datasources, and other services.

Security > RDS

Setting	Default	Recommendation	Description
Enable RDS	Unchecked	Unchecked	RDS should not be enabled on production server. If RDS was previously enabled ensure that the /WEB-INF/web.xml does not contain a ServletMapping for the RDSServlet.

Security > Sandbox Security

Setting	Default	Recommendation	Description
Enable ColdFusion Sandbox Security	Unchecked	Checked	Sandboxes allow you to lock down which CFML source files have access the file system, tag / function execution, datasource access, and network access. It is highly recommended that you setup a sandbox or multiple sandboxes for your applications.

Security > User Manager

Add user accounts for each administrator.

Security > Allowed IP Addresses

Setting	Default	Recommendation	Description
Allowed IP Addresses for Exposed Services		None	Any IP address in this list may execute remote services that expose server functionality via web services. To invoke these web services the client must be on the allowed IP list, and have a username and password. It is recommended that you do not use this feature in environments requiring maximum security.
Allowed IP Addresses for ColdFusion Internal Components		127.0.0.1 or other internal administrative IP addresses	Specify to limit which IP addresses may connect to the ColdFusion administrator, AdminAPI.

Security > Secure Profile

Setting	Default	Recommendation	Description
Enable Secure Profile	Specified during installation.	Checked or Compare Settings	Compare the values you have specified with the secure profile recommended values.

Server Update > Updates > Settings

Setting	Default	Recommendation	Description
Automatically Check for Updates		Checked	Check for ColdFusion updates every time you login to ColdFusion administrator. A notification icon will show up in upper right toolbar if an update is available.

Setting	Default	Recommendation	Description
Check for Updates every N days	Unchecked	Checked	Setup email alerts to be notified when a server update is available.
Site URL	http://www.adobe.com/go/coldfusion-updates	HTTPS version of url - or specify an internal URL	Change the default URL to https to avoid a spoofed update. If your network security policy does not allow external internet connection you can maintain a internal update URL which could be updated manually.

Additional Lockdown Measures

The steps outlined in this section can provide additional security but may require special care or attention to configure and maintain.

Configure or Disable the Builtin Web Server

When you installed ColdFusion it setup the Tomcat web server running on a port selected at installation (8500 is the default). If you have configured a dedicated website for the ColdFusion Administrator in Apache or IIS then the builtin web server is no longer needed and should be disabled. If you plan on using the builtin web server to access ColdFusion administrator you will need to create an alias for `/CFIDE/scripts` if you changed the *Default Script Src* setting in ColdFusion administrator.

Web servers like Apache or IIS are generally easier to configure than the builtin web server. It is more difficult, but still possible to setup features such as SSL, HTTP authentication, and auditing using the builtin web server.

To Disable the Builtin Web Server

Backup and edit the `{cf.instance.root}/runtime/conf/server.xml` file, and remove or comment out the Connector tag similar to the following:

```
<!--<Connector executor="tomcatThreadPool" maxThreads="50"
 port="8500"
 protocol="org.apache.coyote.http11.Http11Protocol"
 connectionTimeout="20000"
 redirectPort="8445" />-->
```

This must be repeated for each ColdFusion instance created.

Restart ColdFusion and confirm that the server port is disabled.

Important: You must use XML comments with two dashes `<!-- xml comment -->` if you use a CFML comment (3 dashes) `<!--- cfml comment --->` ColdFusion may not start.

To Create a new Alias for `/CFIDE/scripts` in the built-in web server

If you plan to use the built-in web server for accessing ColdFusion administrator then you must also add an alias by adding a Context tag inside the Host tag of `server.xml` located: `/opt/cf11/cfusion/runtime/conf/server.xml`

```
<Context path="/"
 docBase="/opt/cf11/cfusion/wwwroot"
 WorkDir="/opt/cf11/cfusion/runtime/conf/Catalina/localhost/tmp"
 aliases="/cfscripts=/opt/cf11/cfusion/wwwroot/CFIDE/scripts" />
```

Restart ColdFusion, then test by visiting `/cfscripts/cfform.js` on your builtin server.

To Configure the Builtin Web Server to listen on a single IP Address

By default the connector will listen on all IP addresses. To configure the builtin web server to only listen on a single address (for example 127.0.0.1) locate the `<Connector />` in `{cf.instance.root}/runtime/conf/server.xml` with a port attribute matching the port your builtin web server is running on, add an address attribute. For example:

```
<Connector address="127.0.0.1" ...>
```

Restart ColdFusion and confirm that the builtin web server now only listens on the specified address. See <https://tomcat.apache.org/tomcat-7.0-doc/config/http.html> for more information.

Configure Sandbox Security

Login to the ColdFusion administrator and select *Enable Sandbox Security* from the *Security > Sandbox Security* page.

Configure sandboxes for each site, or high risk portions of each site. Using the principal of least privilege deny access to any tags, functions, datasources, file paths, and IP / ports that do not need to be accessed by code in the particular sandbox.

The sandbox path of the requested CFM / CFC is the active sandbox for all code executed in a particular request.

Lockdown IIS Connector Virtual Directories

Important: If you perform the configuration specified here you will need to repeat it anytime connectors are reinstalled, updated or added.

The ColdFusion connector for IIS will create a virtual directory `/jakarta` which points to `{cf.root}/config/wsconfig/n/` where *n* is some integer for each connector instance. This virtual directory is used to execute the `isapi_redirect.dll` file.

In IIS browse to Sites and then click on a jakarta virtual directory. Double click on *Request Filtering*, click *Allow File Name Extension* and allow the `.dll` file extension. Next click on *Edit Feature Settings* and uncheck *Allow unlisted file name extensions*. This will block all requests except those mapped to a `dll` file.

Next edit the `iprestrictions.properties` file located in each `wsconfig` connector directory, and specify IP addresses that are allowed to access certain URIs, for example:

```
*/CFIDE/main/ide.cfm=127.0.0.1
*/CFIDE/adminapi/*=127.0.0.1
*/CFIDE/administrator/*=127.0.0.1
*/CFIDE/componentutils/*=127.0.0.1
*/CFIDE/wizards/*=127.0.0.1
*/CFIDE/ServerManager/*=127.0.0.1
```

Consider adding additional URIs to this file (see table 2.10.1 and 2.10.2), also consider restricting all of /CFIDE to a set of IP addresses:

```
* /CFIDE/*=127.0.0.1,::1
```

Repeat this section for each connector.

Lockdown File Extensions

ColdFusion provides a number of capabilities that are not used commonly which can be blocked. A good example of this is JSP file execution. Here is a list of file extensions that *usually* can be blocked (check with developers first):

File Extension	Purpose	Safe to Block
.cfml	Executes CFML templates (same as .cfm files)	The .cfml file is not typically used by developers, if you don't use .cfml block this file extension.
.jsp	JavaServer Pages	Yes, if your applications do not require JSP.
.jws	Java Web Services - allows you to easily write and deploy SOAP web services in Java similar to a CFC.	Yes if not used.
.cfr	CFReport Files	Yes if cfreport is not used.
.cfswf	Dynamically generated swf files from flash forms.	Yes if flash forms are not used.
.hbmxml	Hibernate XML mappings	Yes this should always be blocked.

Blocking by File Extension with Apache

To block .cfml, .jsp, .jws and .hbmxml files add the following to your Apache httpd.conf file:

```
<FilesMatch "\.(cfml|jsp|jws|hbmxml)$">
  Order Deny,Allow
  Deny from all
</FilesMatch>
```

Restart apache and create a test.cfml file to confirm that the rule is working.

Blocking by File Extension on IIS

Click on the root node of IIS and then double click *Request Filtering*. Click on the *File Name Extensions* tab, and then click *Deny File Name Extension* in the *Actions* menu on the right. Add a file name extension including the dot and click ok.

File Extension Whitelisting

A more robust solution is to specify a whitelist of allowed file extensions, and block the rest. For example allow only .cfm .css .js .png and block anything else. Your application may require additional extensions.

File Extension Whitelisting on IIS

Click on the root node of IIS and then double click *Request Filtering*. Click on the *File Name Extensions* tab, and then click *Allow File Name Extension*. Allow each file extension your sites serve (for example cfm, css, js, png, html, jpg, swf, ico, etc).

You must also ensure that the .dll file extension is allowed in the /jakarta virtual directory in order for ColdFusion resources to be served.

Optionally Remove ASP.NET

Once you have all websites configured in IIS, you may consider removing the IIS Role Services: ASP.NET, .NET Extensibility and CGI which are required by the connector installer, however may not be needed at runtime.

If you are running the IIS WebSocket proxy then ASP.NET support is required and should not be removed.

This approach while it may provide additional security by allowing removal of unused software, does have two drawbacks. First this is not a procedure that is officially documented or supported by Adobe, Adobe does not test without these settings enabled so you may encounter something unexpected. Second when a ColdFusion update is released for the connector or if you want to add/update/delete an IIS connector you must re-enable these role services before updating the connector.

Change the Tomcat Shutdown Port

Tomcat listens on a TCP port (8007 by default, may differ if multiple instances) for a SHUTDOWN command. When the command is received on the specified port the server will shutdown.

Edit the file {cf.instance.home}/runtime/conf/server.xml and locate the line similar to:

```
<Server port="8007" shutdown="SHUTDOWN" >
```

Change 8007 to -1 to disable this feature, or to random port number. Tomcat should only listen on 127.0.0.1 for this port, however you should also ensure that your firewall does not allow external connections to this port.

Also consider changing the shutdown command, that is the value of the `shutdown` attribute of the `Server` tag. This string is essentially a password used to shut down the server locally when the port is enabled.

Next look in: `{cf.instance.home}/bin/port.properties` and edit the following line to match `server.xml` port value:

```
SHUTDOWN=8007
```

Ensure that global read permission is denied for both these files.

Please note: Changing the port setting may cause the shutdown of the ColdFusion Service on Windows to fail, you may need to kill the process manually to stop ColdFusion. The Linux shutdown script should still work properly when the port is changed.

Add a connector shared secret

Specify a shared secret for the AJP connector by editing `{cf.instance.home}/runtime/conf/server.xml`

Look for a line similar to:

```
<Connector port="8012" protocol="AJP/1.3" redirectPort="8445"
tomcatAuthentication="false" />
```

Add a `requiredSecret` attribute with a random strong password:

```
<Connector port="8012" protocol="AJP/1.3" redirectPort="8445"
tomcatAuthentication="false" requiredSecret="yourSecret" />
```

Next edit the corresponding `workers.properties` file, `{cf.home}/config/wsconfig/1/workers.properties` and add a line:

```
worker.cfusion.secret=yourSecret
```

Please note: If you add, update or reinstall your web server connector you will need to update the `workers.properties` file with the shared secret again.

Disable Unused Servlet Mappings

All JEE web applications have a file in the WEB-INF directory called web.xml this file defines the servlets and servlet mappings for the JEE web application. A servlet mapping defines a URI pattern that a particular servlet responds to. For example the servlet that handles requests for .cfm files is called the CfmServlet the servlet mapping for that looks like this:

```
<servlet-mapping id="coldfusion_mapping_3">
  <servlet-name>CfmServlet</servlet-name>
  <url-pattern>*.cfm</url-pattern>
</servlet-mapping>
```

The servlets are also defined in the web.xml file. The CfmServlet is also defined in web.xml as follows:

```
<servlet id="coldfusion_servlet_3">
  <servlet-name>CfmServlet</servlet-name>
  <display-name>CFML Template Processor</display-name>
  <description>Compiles and executes CFML pages and tags</description>
  <servlet-class>coldfusion.bootstrap.BootstrapServlet</servlet-class>
  <init-param id="InitParam_1034013110656ert">
 <param-name>servlet.class</param-name>
 <param-value>coldfusion.CfmServlet</param-value>
  </init-param>
  <load-on-startup>4</load-on-startup>
</servlet>
```

We can remove servlet mappings in the web.xml to reduce the surface of attack. You don't typically want to remove the CfmServlet or the *.cfm servlet mapping, but there are other servlets and mappings that may be removed.

In addition some servlets may depend on each other, so it may be better to just remove the servlet-mapping instead.

Be sure to backup web.xml before making changes, as incorrect changes may prevent the server from starting.

Servlet Mapping	Servlet	Purpose
*.cfm *.CFM *.Cfm	CfmServlet	Handles execution of CFML in cfm files. Required

Servlet Mapping	Servlet	Purpose
*.cfml *.CFML *.Cfml	CfmServlet	Handles execution of CFML contained in files with the .cfml file extension. These servlet mappings can be commented out if you do not have any files with a .cfml file extension in your code base.
*.cfc *.CFC *.Cfc	CFCServlet	Handles execution of remote function calls in cfc files. These servlet mappings can be commented out if you do not use any CFCs with access=remote
.cfml/ *.cfm/* *.cfc/*	CfmServlet CFCServlet	These servlet mappings are used for search engine safe url's such as /index.cfm/x/y
/CFIDE/main/ide.cfm	RDSServlet	Used for RDS, this servlet mapping should be commented out on production servers. If you do enable RDS in production (which is highly discouraged) you should ensure that it runs over HTTPS and is locked down by IP address.
/JSDebugServlet/*	JSDebugServlet	Used for debugging cfclient, should be commented out on production servers.
.jws	CFCServlet	Java Web Services - allows you to easily write and deploy SOAP web services in Java similar to a CFC. Should be commented out of your applications do not have any jws files.
.cfr	CFCServlet	Used for cfreport, can be commented out if cfreport is not used.
/CFFormGateway/*	CFFormGateway	Required for flash forms <cfform format=flash>, can be commented out if not needed.
/CFFileServlet/*	CFFileServlet	

Servlet Mapping	Servlet	Purpose
/rest/*	CFRestServlet	Used for rest web services
*.hbmxml	CFForbiddenServlet	Used to prevent serving Hibernate mapping files. This should not be removed.
/cform-internal/*	CFInternalServlet	Required for flash forms <cform format=flash>, can be commented out if not needed.
*.cswf	CFSwfServlet	Dynamically generated swf files from flash forms, can be commented out if flash forms are not needed.
*.as *.sws *.swc	CFForbiddenServlet	Used to prevent serving ActionScript / Flash source code.
/WSRPProducer/*	WSRPProducer	Allows you to publish portlets over Web Services for Remote Portlet (WSRP). Can be commented out if you do not publish portlets over WSRP.

To remove a servlet mapping, you can comment it out using an XML comment <!-- xml comment --> for example to disable the RDS servlet mapping:

```
<!--
<servlet-mapping id="coldfusion_mapping_9">
 <servlet-name>RDSServlet</servlet-name>
 <url-pattern>/CFIDE/main/ide.cfm</url-pattern>
</servlet-mapping>
-->
```

Restart ColdFusion and test your application after commenting out servlet mappings.

Additional Tomcat Security Considerations

Consult the Tomcat 7 Security Considerations document (<http://tomcat.apache.org/tomcat-7.0-doc/security-howto.html>) for additional tomcat specific security settings.

Additional File Security Considerations

Pay careful attention to the file permissions of sensitive configuration files located in {cf.instance.home}/lib/ such as password.properties, seed.properties and all neo-*.xml files. In addition

the files located in {cf.instance.home}/runtime/conf/ contain important configuration files utilized by the Tomcat container.

Adding ClickJacking Protection

ColdFusion 10 introduced two Servlet Filters CFClickJackFilterDeny and CFClickJackFilterSameOrigin. When a URL is mapped to one of these servlets the X-Frame-Options HTTP header will be returned with a value of DENY or SAMEORIGIN. You can add a filter-mapping in web.xml to enable these filters for a given URI, this functionality could also be accomplished at the web server level.

Restricting HTTP Verbs

Most web applications only need to function on GET, HEAD and POST. Applications that make use of Cross Origin Resource Sharing (CORS) will also require the OPTIONS header. Servers that host REST web services may require additional HTTP methods.

Whitelisting HTTP Verbs in Apache

The Limit and LimitExcept directives can be used to apply configuration based on the HTTP method. For example to deny all requests except GET, HEAD and POST you can add the following to your httpd.conf:

```
<Location />
  <LimitExcept GET HEAD POST>
 Order Deny,Allow
 Deny from all
  </LimitExcept>
</Location>
TraceEnable off
```

Note that LimitExcept does not apply to the HTTP TRACE method. The TRACE method can be disabled using the Apache directive TraceEnable. Restart Apache.

Whitelisting HTTP Verbs in IIS

Click on the root node in IIS and double click *Request Filtering* and select the HTTP Verbs tab. Click *Allow verb* and each HTTP verb you want to allow.

Now to disallow any verb that has not been explicitly allowed, click *Edit Feature Settings* and Uncheck *Allow unlisted verbs*.

Security Constraints in web.xml

The servlet container (Tomcat) can enforce certain security constraints to ensure that a given URI is secured, or to limit certain URIs to HTTP POST over a secure (SSL) connection:

```
<security-constraint>
  <display-name>POST SSL</display-name>
  <web-resource-collection>
```

```

 <web-resource-name>POST ONLY SSL</web-resource-name>
 <url-pattern>/post/*</url-pattern>
 <http-method>POST</http-method>
 </web-resource-collection>
 <user-data-constraint>
 <transport-guarantee>CONFIDENTIAL</transport-guarantee>
 </user-data-constraint>
</security-constraint>
<security-constraint>
 <display-name>POST ONLY</display-name>
 <web-resource-collection>
 <web-resource-name>BLOCK NOT POST</web-resource-name>
 <url-pattern>/post/*</url-pattern>
 <http-method>GET</http-method>
 <http-method>HEAD</http-method>
 <http-method>PUT</http-method>
 <http-method>DELETE</http-method>
 <http-method>TRACE</http-method>
 </web-resource-collection>
 <auth-constraint />
</security-constraint>

```

Limit Request Size

Limiting the size of various elements of the HTTP request can help mitigate denial of service attacks and other risks.

Consider specifying smaller request size limits by default, and then use larger sizes on URIs where files are uploaded or very large form submissions occur.

Limit Request Size in IIS

In IIS you can use the Edit Feature Settings dialog in Request Filtering to control the Maximum Allowed Content Length, Maximum URL Length and Maximum Query String Length.

Limit Request Size in Apache

Apache has several directives that can be used to control the allowed size of the request. Here are a few directives you should consider setting: `LimitRequestBody`, `LimitXMLRequestBody`, `LimitRequestLine`, `LimitRequestFieldSize`, `LimitRequestFields`.

Patch Management Procedures

Staying up to date with patches is essential to maintaining security on the server. The system administrator should monitor the vendors security pages for all software in use. Most vendors have a security mailing list that will notify you by email when vulnerabilities are discovered.

Signup for the Adobe Security Notification Service:

<http://www.adobe.com/cfusion/entitlement/index.cfm?e=salert>

Check the following websites frequently:

Adobe Security Bulletins: <http://www.adobe.com/support/security/>

Microsoft Security Tech Center: <http://technet.microsoft.com/en-us/security/default.aspx>

RedHat Security: <http://www.redhat.com/security/updates/>

Listing of security vulnerabilities in Apache web server: http://httpd.apache.org/security_report.html

Listing of security vulnerabilities in Tomcat: <http://tomcat.apache.org/security-7.html>

To keep updated with ColdFusion 11 updates you can use the server update feature in ColdFusion administrator. Consider setting up an instance to email you when new updates are released. You should also consider following <http://blogs.coldfusion.com/> which is published by the ColdFusion engineering team, Shilpi Khariwal's blog (the Security Czar on the ColdFusion engineering team) <http://www.shilpikhariwal.com> and finally third a third party commercial service <http://hackmycf.com/>

Appendix A: Sources of Information

A.1 - Microsoft Security Compliance Management Toolkit:

<http://www.microsoft.com/downloads/details.aspx?FamilyID=5534bee1-3cad-4bf0-b92b-a8e545573a3e>

A.2 - NSA Operating System Security Guides:

http://www.nsa.gov/ia/mitigation_guidance/security_configuration_guides/operating_systems.shtml

A.3 - NSA Guide to Secure Configuration of Red Hat Enterprise Linux 5:

<http://www.nsa.gov/ia/files/os/redhat/rhel5-guide-i731.pdf>

A.4 - ColdFusion and SELinux:

<http://www.talkingtree.com/blog/index.cfm?mode=entry&entry=28ED0616-50DA-0559-A0DD2E158FF884F3>

A.5 - ColdFusion MX with SELinux Enforcing: <http://www.ghidinelli.com/2007/12/06/coldfusion-mx-with-selinux-enforcing>

A.6 - Tips for Securing Apache: <http://www.petefreitag.com/item/505.cfm>

A.7 - Apache Security by Ivan Ristic, 2005 O'Reilly ISBN: 0-596-00724-8

A.8 - Tips for Secure File Uploads with ColdFusion: <http://www.petefreitag.com/item/701.cfm>

A.9 - HackMyCF.com Remote ColdFusion vulnerability scanner: <http://hackmycf.com/>

A.10 - Fixing Apache (13) Permission Denied 403 Forbidden Errors:

<http://www.petefreitag.com/item/793.cfm>

A.11 - Apache Tomcat 7 Security Considerations: <http://tomcat.apache.org/tomcat-7.0-doc/security-howto.html>

A.12 - Getting started with AppCmd.exe: <http://www.iis.net/learn/get-started/getting-started-with-iis/getting-started-with-appcmdexe>

A.13 - Thanks to Charlie Arehart for providing a vast amount of feedback, much of which was used to improve this guide.

© 2014 Adobe Systems Incorporated. All rights reserved.

Adobe documentation.

This guide is licensed for use under the Creative Commons Attribution Non-Commercial 3.0 License. This License allows users to copy, distribute, and transmit the guide for noncommercial purposes only so long as (1) proper attribution to Adobe is given as the owner of the guide; and (2) any reuse or distribution of the guide contains a notice that use of the guide is governed by these terms. The best way to provide notice is to include the following link. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc/3.0/us/>.

Adobe and the Adobe logo are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries.

Windows is either a registered trademark or a trademark of Microsoft Corporation in the United States and/or other countries. Linux is the registered trademark of Linus Torvalds in the U.S. and other countries. Red Hat is a trademark or registered trademark of Red Hat, Inc. in the United States and other countries. All other trademarks are the property of their respective owners.

Adobe Systems Incorporated, 345 Park Avenue, San Jose, California 95110, USA.