

[SRX] How to block specific HTTPS URLs through Application Firewall

[KB28761] Show KB Properties

SUMMARY:

Sometimes customers need to block sub-URLs of a website rather than blocking the whole site. This article provides the instructions to achieve that task using Junos AppSecure Application Firewall.

PROBLEM OR GOAL:

Customer needs to block the following URLs without blocking the whole site creative.adobe.com, i.e., users should still be allowed to browse https://creative.adobe.com.

- https://creative.adobe.com/api/assets https://creative.adobe.com/api/collections https://creative.adobe.com/api/share https://creative.adobe.com/files
-

CAUSE:

SOLUTION:

This can be accomplished by using the Junos AppSecure Application Firewall, but since the URLs are HTTPS, they are encrypted. Al requires decrypted data in order to recognize the HTTP pattern and content. The data must be decrypted first, using the SSL Forward Proxy feature of Junos OS.

The following steps summarize how the task can be accomplished:

- 1. Configure SSL Forward Proxy (SSLFP) so that SSL traffic gets decrypted into standard HTTP for inspection, that way the SRX can look at the sub URLs
- 2. Create a custom nested application to identify the specific sub URLs within the main site
- 3. Block the custom app through Application Firewall
- 4. Apply both AppFw and SSLFP profile to the relevant security policies

The following instructions describe the steps in detail, with a sample configuration. Refer to <u>http://www.juniper.net/techpubs/en_US/junos12.1x44/information-products/pathway-pages/security/security-basic-ssl-proxy.pdf</u> for detailed information about the Junos SSL Forward Proxy feature.

1. Generate the self-signed cert on the SRX.

SRX>request security pki generate-key-pair certificate-id ssl-inspect-ca size 1024 type rsa

SRX>request security pki local-certificate generate-self-signed certificate-id sslinspect-ca domain-name www.juniper.net subject "CN=www.junper.net,OU=IT,O=Juniper Networks,L=Sunnyvale,ST=CA,C=US" add-ca-constraint

2. Configure the loaded self-signed cert as root-ca:

SRX#set services ssl proxy profile ssl-inspect-profile root-ca ssl-inspect-ca

- Load ALL the trusted certificates of the browser onto the SRX. Follow <u>KB23144 How to download Trusted CAs</u> from a browser to a SRX-series device and verify that all the certs are loaded onto SRX as instructed in that article..
- 4. Trust all the loaded trusted certs of the browser:
 - set services ssl proxy profile ssl-inspect-profile trusted-ca all
- 5. Create a whitelist to exempt the known sites from getting decrypted by SRX. This example shows that www.juniper.net is exempted:

set security address-book global address ssl-inspect-exempt dns-name www.juniper.net set services ssl proxy profile ssl-inspect-profile whitelist ssl-inspect-exempt

- 6. Ignore errors encountered during server certificate verification process at the time of SSL handshake:
 - set services ssl proxy profile ssl-inspect-profile actions ignore-server-auth-failure
- Here is the custom nested application that will block the specified sub-URLs, while still allowing access to the main site https://creative.adobe.com;

set services application-identification nested-application adobe-api-files protocol HTTP set services application-identification nested-application adobe-api-files signature adobe-api-files member m01 context http-header-host set services application-identification nested-application adobe-api-files signature adobe-api-files member m01 pattern "(.*\.)?creative\.adobe\.com" set services application-identification nested-application adobe-api-files signature adobe-api-files member m01 direction client-to-server set services application-identification nested-application adobe-api-files signature adobe-api-files member m02 context http-url-parsed set services application-identification nested-application adobe-api-files signature adobe-api-files member m02 pattern "/(api/(assets[collections|share)|files)(/.*)?" set services application-identification nested-application adobe-api-files signature adobe-api-files member m02 pattern "/(api/(assets[collections]share)|files)(/.*)?" set services application-identification nested-application adobe-api-files signature adobe-api-files member m02 not nested-application adobe-api-files signature adobe-api-files member m02 files() (.*)?"

8. Application firewall config which blocks the above custom app and will allow everything else:

set security application-firewall rule-sets block-adobe rule r1 then deny

I Gusti Ngurah Indra Rajasa

- Logout
- My Account
- My Subscriptions

ASK THE KB		
question of RD ID.		
Ask		

Back to Answers

- Printer Friendly
- Knowledge Center Home
- Browse Popular Content
- Browse Recently Updated
- Browse All
- Knowledge Center News
- J-Net Search
- PR Search
- Create a Support Case
- Knowledge Center Feedback
- Report a Security Vulnerability
- Subscribe

ARTICLE FEEDBACK *Selection Required

*Rate the Helpfulness Solved my problem Helpful, but didn't solve my problem Not helpful, didn't solve my problem

Just browsing

*Rate the Quality - This article is comprehensive and easy to understand Strongly Agree Agree

- Neutral
- Disagree
- O Strongly Disagree

Comments?

Your response will be used to improve our document content.

Juniper Networks - [SRX] How to block specific HTTPS URLs through Application Firewall - Knowledge Base

set security application-firewall rule-sets block-adobe default-rule permit

9. Apply AppFw and SSL proxy to security policy:

set security policies from-zone trust to-zone untrust policy trust then permit application-services ssl-proxy profile-name ssl-inspect-profile set security policies from-zone trust to-zone untrust policy trust then permit application-services application-firewall rule-set block-adobe set security policies from-zone untrust to-zone trust policy untrust then permit application-services ssl-proxy profile-name ssl-inspect-profile set security policies from-zone untrust to-zone trust policy untrust then permit application-services application-firewall rule-set block-adobe

10. Commit the changes.

commit

Upon testing the issue, we can see that all the sub-URLs are blocked by AppFw, No files can be viewed, no files can uploaded, etc., while access to the main site https://creative.adobe.com itself is permitted.

root> show security application-firewall rule-set all Rule-set: block-adobe Logical system: root-logical-system Rule: r1 Dynamic Applications: adobe-api-files SSL-Encryption: any Action:deny Number of sessions matched: 12 Number of sessions matched: 12 Number of sessions redirected: 0 Default rule:permit Number of sessions redirected: 0 Number of sessions redirected: 0 Number of sessions with appid pending: 0

NOTE: It is important to load ALL the trusted certificates of the browser, otherwise SSL proxy will not work thereby blocking or allowing relevant traffic depending upon AppFW rules. In this specific example, if SSL FP is not able to decrypt the traffic properly for some reason (example missing certs), Al cannot recognize the custom app, thereby all traffic will fall under permit rule in this example.

PURPOSE:

Implementation

RELATED LINKS:

Site Map / RSS Feeds / Careers / Accessibility / Feedback / Privacy & Policy / Legal Notices

Copyright© 1999-2012 Juniper Networks, Inc. All rights reserved.

nmaue