Internet Information Services (IIS) 6.0
Resource Kit

A Resource Kit Publication

Microsoft Corporation

Information in this document is subject to change without notice. Companies, names, and data used in examples herein are fictitious unless otherwise noted. No part of this document may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, without the express written permission of Microsoft Corporation.

© 2003 Microsoft Corporation. All rights reserved.

Active Directory, ActiveX, BizTalk, FrontPage, JScript, Microsoft, Microsoft Press, MS, MSDN, MS-DOS, Outlook, SharePoint, Visual Basic, Visual C++, Visual C#, Visual Studio, Windows, Windows Media, Windows NT, Win32, and/or other Microsoft products referenced herein are either registered trademarks or trademarks of Microsoft Corporation in the U.S. and/or other countries. The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

Microsoft may have patents or pending patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. The furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property rights except as expressly provided in any written license agreement from Microsoft.

ActivePerl is a registered trademark of the ActiveState Corporation.

Document No.
X08-06179

Printed in the United States of America.
Contents at a Glance

INTRODUCTION
xxxiii

PART I Deploying Internet Information Services (IIS) 6.0
1

CHAPTER 1 Overview of Deploying IIS 6.0
3

CHAPTER 2 Deploying ASP.NET Applications in IIS 6.0
15
CHAPTER 3 Securing Web Sites and Applications
33
CHAPTER 4 Ensuring Application Availability
97
CHAPTER 5 Upgrading an IIS Server to IIS 6.0
119
CHAPTER 6 Migrating IIS Web Sites to IIS 6.0
165
CHAPTER 7 Migrating Apache Web Sites to IIS 6.0
221
APPENDIX A IIS Deployment Procedures
255
APPENDIX B Changes to Metabase Properties in IIS 6.0
319
PART II Internet Information Services (IIS) 6.0 Resource Guide
323
CHAPTER 1 Introducing IIS 6.0
325
CHAPTER 2 IIS 6.0 Architecture
335
CHAPTER 3 Running IIS 6.0 as an Application Server
367
CHAPTER 4 Working with the Metabase
411
CHAPTER 5 Managing a Secure IIS 6.0 Solution
453
CHAPTER 6 Optimizing IIS 6.0 Performance
499
CHAPTER 7 Web Server Scalability
575
CHAPTER 8 Configuring Internet Sites and Services
619
CHAPTER 9 IIS 6.0 Administration Scripts, Tips, and Tricks
657
CHAPTER 10 Analyzing Log Files
693
CHAPTER 11 Troubleshooting IIS 6.0
717
Appendix A Common Administrative Tasks
777
Appendix B Unattended Setup
815
Appendix C Using FrontPage 2002 Server Extensions
821
Appendix D IIS 6.0 Performance Counters
833
Appendix E IIS 6.0 Event Messages
859
Appendix F Centralized Binary Log File Format
881
Appendix G IPv6 and IIS 6.0
891
GLOSSARY
907
INDEX
933
Contents

INTRODUCTION
xxiii
Deployment Kit Compact Disc
xxiv

Document Conventions
xxv

Support Policy
xxviii
PART I Deploying Internet Information Services (IIS) 6.0
1
CHAPTER 1 Overview of Deploying IIS 6.0
3
Overview of Deploying an IIS 6.0 Web Server
3
Process for Deploying an IIS 6.0 Web Server
4
Deploying a New IIS 6.0 Web Server
6
Upgrading and Migrating a Server to IIS 6.0
6
Overview of IIS 6.0
7
IIS 6.0 Benefits and Features
7
Internet and Intranet Applications on IIS 6.0
9
Determining Application Compatibility with IIS 6.0
9
Moving from IIS 5.0 Isolation Mode to Worker Process Isolation Mode
10
Reviewing Application Isolation Modes
10
Benefits of Moving to Worker Process Isolation Mode
11
Security Enhancements
12
Performance and Scaling Enhancements
12
Availability Enhancements
12
CHAPTER 2 Deploying ASP.NET Applications in IIS 6.0
15
Overview of Deploying ASP.NET Applications in IIS 6.0
15
Process for Deploying ASP.NET Applications in IIS 6.0
16
Deploying the Web Server
18
Installing Windows Server 2003
18
Installing and Configuring IIS 6.0
19
Enabling ASP.NET in the Web Service Extensions List
19
Installing ASP.NET Applications
20
Creating Web Sites and Virtual Directories for each ASP.NET Application
20
Creating Web Sites and Home Directories
21
Creating Virtual Directories
21
Copying ASP.NET Application Content
22
Enabling Common Storage for ASP.NET Session State
22
Selecting the Method for Maintaining and Storing ASP.NET Session State
23
Configuring Out-of-Process Session State with the ASP.NET State Service
25
Configuring Out-of-Process Session State with SQL Server
25
Configuring Encryption and Validation Keys
25
Configuring ASP.NET Applications to Use the Appropriate
Session State
26
Securing the ASP.NET Session State Connection String
28
Completing the ASP.NET Application Deployment
29
Ensuring the Security and Availability of ASP.NET Applications
29
Verifying That the ASP.NET Applications Were Deployed Successfully
30
Backing Up the Web Server
30
Enabling Client Access
31
Additional Resources
31
CHAPTER 3 Securing Web Sites and Applications
33
Overview of the Securing Web Sites and Applications Process
33
Process for Securing Web Sites and Applications
34
Reducing the Attack Surface of the Web Server
37
Enabling Only Essential Windows Server 2003 Components and Services
39
Enabling Only Essential IIS Components and Services
53
Enabling Only Essential Web Service Extensions
62
Enabling Only Essential MIME Types
63
Configuring Windows Server 2003 Security Settings
64
Preventing Unauthorized Access to Web Sites and Applications
66
Storing Content on a Dedicated Disk Volume
67
Setting IIS Web Site Permissions
68
Setting IP Address and Domain Name Restrictions
70
Setting NTFS Permissions
70
Isolating Web Sites and Applications
72
Evaluating the Effects of Impersonation on Application Compatibility
74
Identifying the Impersonation Behavior for ASP Applications
75
Selecting the Impersonation Behavior for ASP.NET Applications
75
Configuring Web Sites and Applications for Isolation
76
Configuring User Authentication
77
Configuring Web Site Authentication
78
Selecting a Web Site Authentication Method
79
Configuring the Web Site Authentication Method
81
Configuring FTP Site Authentication
81
Encrypting Confidential Data Exchanged with Clients
82

Using SSL to Encrypt Confidential Data
83
Using IPSec or VPN with Remote Administration
85

Maintaining Web Site and Application Security
86

Obtaining and Applying Current Security Patches
88

Enabling Windows Server 2003 Security Logs
90

Enabling File Access Auditing for Web Site Content
91

Configuring IIS Logs
91

Reviewing Security Policies, Processes, and Procedures
93

Additional Resources
95
CHAPTER 4 Ensuring Application Availability
97
Overview of the Ensuring Application Availability Process
97
Process for Ensuring Application Availability
98
Establishing Application Availability Goals
100
Setting Service Availability Goals
100
Setting Request-Handling Goals
101
Configuring IIS 6.0 for Optimum Availability
103
Isolating Applications
103
Determining the Application Isolation Needs of Your Server
104
Creating Application Pools and Assigning Applications to Them
104
Recycling Worker Processes
105
Recycling by Elapsed Time
107
Recycling by Number of Requests
107
Recycling at Scheduled Times
108
Recycling on a Virtual-Memory Threshold
108
Recycling on a Used-Memory Threshold
108
Tuning Performance
109
Configuring Idle Time-out for Worker Processes
109
Configuring a Request Queue Limit
110
Configuring Web Gardens
110
Setting Processor Affinity on Servers with Multiple CPUs
111
Managing Application Pool Health
111
Configuring Worker Process Pinging
112
Configuring Rapid-Fail Protection for Worker Processes
112
Configuring the Startup Time Limit for Worker Processes
113
Configuring the Shutdown Time Limit for Worker Processes
113
Enabling Debugging for Application Pool Failures
113
Configuring Application Pool Identity
114
Testing Applications for Compatibility
114
Testing Applications for Compatibility with IIS 6.0
116
Testing Applications for Functional Compatibility with IIS 6.0
116
Additional Resources
118
CHAPTER 5 Upgrading an IIS Server to IIS 6.0
119
Overview of Upgrading an IIS Server to IIS 6.0
119
Process for Upgrading an IIS Server to IIS 6.0
120
Preparing to Upgrade
123
Determining Compatibility with Windows Server 2003
124
Identifying and Compensating for Changes to IIS6.0
126
Ensuring That the WWW Service is Enabled After Upgrade
126
Compensating for Changes to IIS Components
126
Determining Application Compatibility with Worker
Process Isolation Mode
127
Evaluating the Benefits of Worker Process Isolation Mode
128
Evaluating Application Changes Required for
Worker Process Isolation Mode
130
Evaluating Management and Provisioning Script
Changes Required for Worker Process Isolation Mode
131
Verifying Application Compatibility with Worker
Process Isolation Mode in a Lab
132
Determining Application Compatibility with the .NET Framework
132
Performing the Upgrade
133
Backing Up the Server
134
Verifying That Clients Are Not Accessing Web Sites
135
Preventing the WWW Service from Being Disabled
135
Modifying the Registry or Unattended Setup Script
135
Running the IIS Lockdown Tool
136
Upgrading the Server to IIS 6.0
138
Verifying That the Operating System Upgrade Was Successful
138
Backing Up the IIS 6.0 Metabase
139
Converting to Worker Process Isolation Mode
139
Documenting the Current Application Isolation Settings
140
Configuring IIS 6.0 to Run in Worker Process Isolation Mode
141
Configuring Application Isolation Settings in Worker
Process Isolation Mode
142
Example: Converting to Worker Process Isolation Mode
143
Configuring IIS 6.0 Properties
144
Enabling the WWW Service
145
Configuring Web Service Extensions
146
Configuring MIME Types
147
Modifying References to IIS 6.0 Metabase Properties
147
Upgrading FrontPage Extended Web Sites
148
Determining Whether to Run the IIS Lockdown Tool and UrlScan
148
Making Security-Related Configuration Changes
149
Enabling Essential IIS Components and Services
149
Removing Unnecessary IIS Virtual Directories
149
Configuring the Anonymous User Identity
150
Configuring IIS 6.0 to Host ASP.NET Applications
151
Configuring IIS 6.0 to Use the Correct Version of the .NET Framework
152

Configuring the .NET Framework
152

Reviewing How ASP.NET Applications Run In
Each Application Isolation Mode
153

Migrating Machine.config Attributes to IIS 6.0
Metabase Property Settings
154
Migrating Recycling-Related Attributes
156
Migrating Performance-Related Attributes
157
Migrating Health-Related Attributes
158
Migrating Identity-Related Attributes
159
Completing the Upgrade
161
Verifying That the Web Sites and Applications Run Properly
162
Backing Up the Server
163
Enabling Client Access
163
Additional Resources
164
CHAPTER 6 Migrating IIS Web Sites to IIS 6.0
165
Overview of Migrating IIS Web Sites to IIS 6.0
165
Process for Migrating IIS Web Sites to IIS 6.0
166
Preparing for Migration
169
Identifying Which Web Site and Application Components to Migrate
171
Determining Compatibility with Windows Server 2003
173
Determining Application Compatibility with Worker
Process Isolation Mode
174
Evaluating the Benefits of Worker Process Isolation Mode
175
Evaluating Application Changes Required
for Worker Process Isolation Mode
177
Evaluating Management and Provisioning Script
Changes Required for Worker Process Isolation Mode
177
Verifying Application Compatibility with Worker
Process Isolation Mode in a Lab
178
Determining Application Compatibility with the .NET Framework
179
Selecting a Migration Method
179
Identifying the Role of the IIS 6.0 Migration Tool
180
Migration Tasks That Are Automated by the IIS 6.0 Migration Tool
180
Migration Tasks That Must Be Completed Manually
181
Deploying the Target Server
183
Installing Windows Server 2003
184
Installing and Configuring IIS 6.0
185
Migrating Web Sites with the IIS 6.0 Migration Tool
186
Installing the IIS 6.0 Migration Tool
187
Verifying That Clients Are Not Accessing Web Sites
188
Running the IIS 6.0 Migration Tool
189
Verifying That the IIS 6.0 Migration Tool Ran Successfully
190
Migrating Additional Web Site Content
191
Migrating Content Located Outside the Home
Directory of the Web Site
191
Migrating Content Located in Virtual Directories
191
Modifying IIS 6.0 Metabase Properties That Reference
the Systemroot Folder
192
Migrating Web Sites Manually
193
Verifying That Clients Are Not Accessing Web Sites
Before a Manual Migration
194
Creating Web Sites and Virtual Directories
195
Creating Web Sites and Home Directories on the Target Server
195
Creating Virtual Directories
196
Migrating Web Site Content
196
Configuring Web Site Application Isolation Settings
197
Documenting the Current Application Isolation
Settings on the Source Server
197
Configuring Application Isolation Settings in IIS 5.0 Isolation Mode
198
Configuring Application Isolation Settings in
Worker Process Isolation Mode
199
Configuring IIS 6.0 Properties
200
Configuring IIS 6.0 Properties That Reference Local User Accounts
201
Configuring Web Service Extensions
202
Configuring MIME Types
203
Migrating Server Certificates for SSL
204
Migrating FrontPage Users and Roles
204
Configuring IIS 6.0 to Host ASP.NET Applications
205
Configuring IIS to Use the Correct Version of the .NET Framework
205
Configuring the .NET Framework
206
Reviewing How ASP.NET Applications Run in Each
Application Isolation Mode
206
Migrating Machine.config Attributes to IIS 6.0 Metabase
Property Settings
208
Determining Whether to Run the IIS Lockdown Tool and UrlScan
208
Performing Application-Specific Migration Tasks
209
Modifying Application Code for Compatibility with
Windows Server 2003 and IIS 6.0
210
Modifying References to Windows Platform Components
and APIs No Longer Supported in Windows Server 2003
211
Modifying References to IIS 6.0 Metabase Properties
211
Modifying Applications To Be Compatible with Worker
Process Isolation Mode
211
Installing Additional Software Required by Applications
212
Migrating MTS Packages, COM Objects, and COM+ Applications
212
Modifying ODBC Data Connection Strings and DSNs
212
Creating IP Addresses That Are Used by Applications
213
Creating Users and Groups That Are Used by Applications
214
Creating Registry Entries for Applications
215
Completing the Migration
215
Verifying That the Web Sites and Applications Migrated Successfully
216

Backing Up the Target Server
217

Enabling Client Access
217

Additional Resources
218

CHAPTER 7 Migrating Apache Web Sites to IIS 6.0
221
Overview of Migrating Apache Web Sites to IIS 6.0
221
Process for Migrating Apache Web Sites to IIS 6.0
222
Preparing for Migration
224
Determining Web Site Compatibility with IIS 6.0
225
Determining Web Site Compatibility with Worker
Process Isolation Mode
226
Identifying the Role of the Migration Tool
227
Selecting a Migration Tool Installation Option
229
Source Server Installation Option
230
Target Server Installation Option
230
Intermediate Computer Installation Option
231
Deploying the Target Server
232
Installing Windows Server 2003
233
Installing IIS 6.0
234
Configuring the FTP Service
234
Performing the Migration
235
Installing the Migration Tool
235
Installing the Migration Tool on Computers Running Linux
236
Installing the Migration Tool on Computers Running Windows
236
Configuring the Target Server for Migration
237
Verifying that Clients Are Not Accessing Web Sites
237
Migrating Web Site Content
238
Migrating Web Site Configuration
239
Recovering from an Interruption in the Migration Process
240
Determining Cause of and Resolving Errors
240
Restarting the Migration Tool in Recovery Mode
241
Migrating Apache-Specific Extensions
241
Migrating Dynamic Content
243
Migrating Database Content and Connectivity
244
Migrating the Database Content
244
Migrating the Database Connectivity
245
Migrating External Modules
246
Configuring IIS 6.0
247
Configuring Web Service Extensions
248
Configuring MIME Types
249
Configuring Web Site Properties
250
Configuring Server Certificates for SSL
250
Backing Up the Target Server
251
Enabling Client Access After Migration
252
Additional Resources
253
APPENDIX A IIS Deployment Procedures
255
Assign Additional IP Addresses to a Network Adapter
256
Assign a Server Certificate to a Web Site
257
Back Up and Restore Registry Entries
257
Back Up and Restore the IIS Metabase
258
Back Up and Restore the Web Server to a File or Tape
259
Configure an ASP.NET Application for ASP.NET
261
Configure Anonymous User Identity
263
Configure a Web Site to be FrontPage Extended
263
Configure Application Identity for IIS 5.0 Isolation Mode
264
Configure Application Isolation Modes
264
Configure Application Isolation Settings for IIS 5.0 Isolation Mode
265
Configure Application Pool Health
266
Configure Application Pool Identity
267
Configure Application Pool Performance
268
Configure Application Pool Recycling
270
Configure FrontPage Server Roles
271
Configure FTP Server Authentication
272
Configure IIS Components and Services
273
Configure IP Address Assigned to Web Sites
274
Configure IP Address and Domain Name Restrictions
274
Configure MIME Types
277
Configure NTFS Permissions
278
Configure the State Service on the ASP.NET State Server
279
Configure the Registry
280
Configure the Web Site Identification Number
281
Configure Web Server Authentication
282
Configure Web Service Extensions
283
Configure Web Site Permissions
284
Configure Windows Server 2003 Services
285
Convert Existing Disk Volumes to NTFS
286
Create a Service Account
287
Create A SQL Server Database for Storing ASP.NET Session State
288
Create a Virtual Directory
289
Create a Web Site
290
Debug Application Pool Failures
291
Determine Web Sites Uniquely Identified by IP Addresses
292
Disable Network Adapters
292
Enable ASP.NET
293
Enable Logging
294
Enable Network Adapters
294
Enable Security Auditing
295
Enable the WWW Service After Upgrade
296
Enable Web Site Content Auditing
296
Export a Server Certificate
298
Gather and Display WWW Service Uptime Data
299
Grant User Rights to a Service Account
301
Install a Server Certificate
302
Install IIS 6.0
303
Install Subauthentication
304
Isolate Applications in Worker Process Isolation Mode
305
Make a Service Account a Member of the
Local Administrators Group
306
Migrate CDONTS
306
Modify the IIS Metabase Directly
306
Monitor Active Web and FTP Connections
307
Pause Web or FTP Sites
309
Publish Web Site Content with FrontPage
310
Remove Virtual Directories
312
Request a Server Certificate
313
Secure the Root Folder of Each Disk Volume
313
Secure Windows Server 2003 Built-in Accounts
314
Set Processor Affinity
315
Stop the WWW Service
316
Upgrade FrontPage Extended Web Sites
316
View Application Isolation Configuration
317
View Web Site and Application Process Identities
318
APPENDIX B Changes to Metabase Properties in IIS 6.0
319
PART II Internet Information Services (IIS) 6.0 Resource Guide
323
CHAPTER 1 Introducing IIS 6.0
325
Internet Information Services 6.0
325
What’s Changed
326
Reliability Improvements
326
Manageability Improvements
327
Security Improvements
328
Performance and Scalability Improvements
329
IIS 6.0 Resource Guide Tools
329
Additional Resources
332
CHAPTER 2 IIS 6.0 Architecture
335
Overview of IIS 6.0 Architecture
335
IIS 6.0 Services
339
IIS 6.0 Core Components
341
HTTP Protocol Stack
341
Worker Processes
343
WWW Service Administration and Monitoring
343
Inetinfo.exe
344
The IIS Metabase
344
Application Isolation Modes
345
Choosing an Application Isolation Mode
346
Application Isolation Mode Defaults
347
Application Isolation Mode Functions
347
Worker Process Isolation Mode
349
Benefits of Using Worker Process Isolation Mode
349
Features of Worker Process Isolation Mode
349
How Application Pools Work
352
Request Processing in Worker Process Isolation Mode
352
IIS 5.0 Isolation Mode
357
Application Isolation in IIS 5.0 Isolation Mode
357
Request Processing in IIS 5.0 Isolation Mode
358
How ASP.NET Works with IIS 6.0
363
Additional Resources
364
CHAPTER 3 Running IIS 6.0 as an Application Server
367
Introduction to Running an Application Server
368
Configuring an Application Server Role
369

Technologies Offered in the Application Server
369

Benefits of Enabling ASP.NET
370
Benefits of Installing FrontPage Server Extensions
371
 IIS 6.0
371
Installing IIS 6.0
372
Enabling Dynamic Content
373
Configuring an Application Isolation Mode
375
Choosing an Application Isolation Mode
375
Evaluating the Capabilities of the Two Application Isolation Modes
375
Evaluating Application Requirements
377
Security Considerations When Choosing an Application
Isolation Mode
378
Performance Considerations When Choosing an
Application Isolation Mode
379
Configuring an Application Isolation Mode
380
Setting Isolation for Applications Running in IIS 5.0
Isolation Mode
382
Creating Application Pools
383
Guidelines for Creating Application Pools
383
Configuring Application Pools
384
Ensuring Application Health in Worker Process Isolation Mode
385
Monitoring Application Pool Health
385
Using an ISAPI Extension That Declares Itself Unhealthy
387
Enabling Debugging
388
Ensuring Application Pool Health
388
Recycling Worker Processes
389
How Worker Process Recycling Works
389
When and How to Use Worker Process Recycling
389
Logging Worker Process Recycling Events
391
Configuring Rapid-Fail Protection
391
Managing Resources in Worker Process Isolation Mode
393
Configuring Web Gardens
393
Configuring Idle Timeout for a Worker Process
395
Configuring Shutdown and Startup Time Limits
395
Enabling CPU Monitoring
396
Assigning Processor Affinity
399
Running Web Applications
400
Enhancements to ISAPI Support
400
Using ASP in IIS 6.0
402

Improvements to the ASP Programming Environment
402
Security and Performance Enhancements in ASP
405
Setting Application Mappings
406
Additional Resources
409
CHAPTER 4 Working with the Metabase
411
Overview of the IIS 6.0 Metabase
412
IIS 6.0 Metabase Features
412
Metabase Terminology
414
XML Terminology Related to IIS
415
Metabase Structure
417
Property Inheritance
418
The Metabase Schema
420
Collections
420
Properties
421
Flags
421
Remaining Collections
422
Metabase Security
422
File-Level Security
422
Encrypted Properties
423
Checklist: Metabase Security
424
Backing Up and Restoring the Metabase
426
Backing Up the Metabase
426
The Metabase History Feature
427
Configuring the Metabase History Feature
428
Naming the Metabase History Files
428
Metabase Error Files
429
Restoring the Metabase
430
Restoring the Metabase from History Files
431
Restoring the Metabase from Backup Files
432
Restoring a Section of the Metabase
433
Editing the Metabase
433
Best Practices for Maintaining Metabase Integrity
433
Configuring the Metabase
434
Editing Metabase Properties
436
Editing the MetaBase.xml File While IIS Is Running
438
The Edit-While-Running Process
438
Simultaneous Updates
440
Enabling Edit-While-Running
441
Writing the In-Memory Metabase and Schema to Disk
442
Writing the In-Memory Metabase to Disk
442
Writing the In-Memory Schema to Disk
445
Metabase Import and Export
445
Importing and Exporting Metabase Elements with IIS Manager
447
Moving Sites and Applications to Another Computer
448
Metabase Import/Export Behavior
449
Machine-Specific and System-Specific Information
449
Additional Resources
450
CHAPTER 5 Managing a Secure IIS 6.0 Solution
453
What’s Changed
454
IIS Installs in a Locked-Down Mode
454
Restrictive MIME Types Reduce the Attack Surface of IIS
455
Multiple Worker Processes Affect ISAPI Filter Status Display
457
ASP-Related Security Changes
457
Security-Related Changes in Authentication
458
Security-Related Changes in Access Control
461
Automatic Installation of Security Patches
461
Authentication
462
Anonymous Authentication
463
Basic Authentication
463
Digest Authentication
465
Advanced Digest Authentication
466
Integrated Windows Authentication
467
UNC Authentication
468
Constrained Delegation
468
.NET Passport Authentication
470
Access Control
471
NTFS Permissions
473
Access Control Lists
473
Web Site Permissions
475
IIS and Built-in Accounts
476
Configuring Application Pool Identity
477
URL Authorization
481
Using URL Authorization
483
Encryption
484
SSL and Certificates
484
Managing Certificates Programmatically
485
Server-Gated Cryptography
489
Cryptographic Service Provider
489
Client Certificate Mapping
489
TCP/IP Port Filtering
490
Creating an IPSec Policy to Restrict Ports
492
Secure Code
495
MIME Types
495
Additional Resources
496
CHAPTER 6 Optimizing IIS 6.0 Performance
499
Overview of Performance Monitoring and Tuning
500
Using Performance Tools to Obtain a Baseline
500
System Monitor
501
Performance Logs and Alerts
501
Task Manager
501
Event Tracing with Log Manager and Trace Report
502
Network Monitor
502
Monitoring with Performance Counters
502
Counters Provided by Windows and by IIS
503
Suggested Performance Counters to Watch
504
Setting Up Monitoring
506
Viewing Counter Data in the Performance Console
506
Using the Predefined System Overview Log
506
Collecting Useful Data
507
Managing Network Activity
508
Estimating Bandwidth Requirements and Connection Speed
508
Monitoring Network Activity
511
Monitoring Data Transmission Rates at Different OSI Layers
512
Monitoring File and Message Transfers
515
Monitoring TCP Connections
516
Administering Network Resources
517
Limiting Connections to Manage Resources
518
Enabling HTTP Keep-Alives to Keep Connections Open
519
Setting Connection Timeouts to Save Resources
520
Using HTTP Compression for Faster Downloads
522
Throttling Bandwidth to Manage Service Availability
529
Using Other Features to Enhance Performance
531
Controlling Memory Usage
532
Monitoring Overall Server Memory
533
Monitoring Available Memory
533
Monitoring Paging
533
Monitoring the File System Cache
534
Monitoring the Size of the Paging Files
534
Monitoring the IIS 6.0 Working Set
536
Optimizing Memory Usage
537
Preventing Processor Bottlenecks
541
Identifying Processor Bottlenecks
541
Monitoring Processor Activity
541
Monitoring Connections
544
Monitoring Threads
545
Improving Processor Performance
548
Improving Application Performance
549
Testing Applications with Stress Tools
549
Measuring Performance by Using a Stress Client
550
Using WCAT as a Stress Client
551
Estimating Baseline Performance for Applications
551
Monitoring and Tuning Applications
552
Monitoring Applications That Use the WWW Service
552
Monitoring ASP Performance
553
Tuning ASP Metabase Settings
554
Monitoring ASP.NET Performance
556
Balancing Performance and Security
558
Configuring ServerCacheTime for SSL Sessions
558
Testing How Security Features Affect Performance
559
Measuring Security Overhead by Using a Stress Client
560
Tracking Anonymous and Nonanonymous Requests
561
Watching 404 Not-Found Errors
562
Analyzing Security Data and Planning Upgrades
563
Optimizing Performance Through Design
563
Optimizing Application Design and Administration
564
Creating a More Efficient Web Site
566
Obtaining a Page-Load Performance Profile
566
Optimizing a Page-Load Performance Profile
568
Best Practices for Creating Efficient Sites
570
Partnering with Other Groups to Improve Performance
571
Additional Resources
572
CHAPTER 7 Web Server Scalability
575
Scaling IIS 6.0
576
Scalability Features in IIS 6.0
576
Scalability Features in Windows Server 2003
578
Improving IIS 6.0 Scalability and Availability with Network Load Balancing
579
IIS Responses to Load-Balanced Application Pool Behaviors
580
Preserving Session State in Network Load Balancing
Web Server Clusters
582
Preserving Session State with ASP Web Applications in
Network Load Balancing
583
Preserving Session State with ASP.NET Web Applications in
Network Load Balancing
583
Improving Scalability by Optimizing IIS 6.0 Queues
585
TCP/IP Queue
585
Kernel Request Queue
585
ASP Request Queue
586
Tuning AspProcessorThreadMax
588
Tuning AspRequestQueueMax
588
Additional Metabase Properties
589
ASP.NET Request Queues
589
ASP.NET Counters
589
ASP.NET Application Counters
590
Registry Entries for Thread Pool Queuing
591
Improving Scalability by Optimizing IIS 6.0 Caches
591
URI Cache
591
Token Cache
592
File Cache
593
HTTP.sys Response Cache
594
HTTP.sys Cache Counters
595
Events and Conditions That Disable HTTP.sys Response Caching
596
ASP Caching
597
ASP Template Caching
597
Script Engine Caching
600
Setting the ASP Cache Metabase Property and Registry Entry
600
Global IIS Caching Registry Entries
601
ISP Scaling — Strategies for Hosting Thousands of Sites
602
Shared Static Hosting
602
Shared Static and Dynamic Hosting
603
Dedicated Hosting
605
Improving Scalability Through UNC–Based Centralized Content Storage
606
Caching UNC–based Files
606
Last-Modified Caching
606
ASP Change-Notification Caching
607
UNC–based Caching Considerations
608
UNC–based Caching Scenarios
609
Scenario 1: Wide Content, Low Traffic
609
Scenario 2: Wide Content, High Traffic
610
Scenario 3: Narrow Content, High Traffic
611
UNC Authentication
611
Constrained Delegation for UNC File Content
612
Case Study: Scaling an ASP.NET Web Application on IIS 6.0
612
Capacity Planning
613
Preparing to Test
614
Interpreting Test Data
614
Tuning Production Servers
615
Scaling Up
616
Scaling Out
617
Additional Resources
618
CHAPTER 8 Configuring Internet Sites and Services
619
DNS Overview
619
Configuring Web Sites
620
Creating and Setting Up Web Sites
621
Home Directories
621
Virtual Directories
621
WebDAV Publishing Directories
622
Configuring Web Site Properties
623
Modifying the Default Web Site
623
Redirecting Requests
624
Securing Web Sites
625
Securing WebDAV Publishing Directories
626
Hosting Multiple Web Sites on the Same Server
627
Port-Based Routing
628
IP-Based Routing
628
Host-Header Routing
628
Configuring FTP Sites
629
Installing the FTP Service
629
Configuring FTP Site Properties
630
Securing FTP Sites
631
Creating Additional FTP Sites
632
Hosting Multiple FTP Sites with FTP User Isolation
632
Configuring the NNTP Service
638
Installing the NNTP Service and Setting Up NNTP Virtual Servers
639
Configuring NNTP Virtual Server Properties
640
Securing NNTP Virtual Servers
640
Creating and Managing Newsgroups
641
Creating Newsgroups
642
Moderating Newsgroups
643
Managing Newsgroup Messages
643
Limiting Newsgroup Enumeration
645
Managing Sessions
645
Using Control Messages
646
Rebuilding the NNTP Service
647
Backing Up and Restoring an NNTP Virtual Server
648
Enabling and Managing Newsfeeds
648
Configuring the SMTP Service
651
Installing the SMTP Service and Creating an SMTP Virtual Server
651
Configuring an SMTP Virtual Server as a Smart Host
652
Securing SMTP Virtual Servers
652
Organizing Messages Using SMTP Domains
654
Additional Resources
654
CHAPTER 9 IIS 6.0 Administration Scripts, Tips, and Tricks
657
Creating and Configuring a Site Programmatically
658
Setting Up and Configuring DNS
658
Creating Directories
659
Adding Temporary Content
660
Creating Web Sites
661
Providing Additional Host Headers
661
Installing and Setting Up FrontPage 2002 Server Extensions
662
Creating FTP Sites
664
Setting Up FTP Virtual Directories
665
Setting ACLs
666
Including Verification and Error Checking
667
The Complete Batch File
668
Creating a Web Site from a Template
669
Managing IIS 6.0 Programmatically by Using ADSI
670
IIS ADSI Objects
671
IIS ADSI Security
671
Adsutil.vbs IIS Administration Utility
672
Managing IIS 6.0 Programmatically by Using WMI
675
IIS WMI Provider
676
Object Hierarchy in IIS WMI Provider
677
Sample WMI Scripts
678
Managing Server Certificates Programmatically
679
Managing Server Certificates by Using IISCertObj
680
Extracting Server Certificate Information with a CAPICOM-Based Script
684
Managing IIS 6.0 Remotely
686
Scheduling IIS 6.0 Backups
688
Restarting and Alternatives to Restarting IIS 6.0
689
Additional Resources
690
CHAPTER 10 Analyzing Log Files
693
New in Logging
693
Log File Formats in IIS
694
W3C Extended Log File Format
696
W3C Extended Log File Examples
698
Substatus Error Codes
702
NCSA Common Log File Format
702
NCSA Common Log File Example
702
IIS Log File Format
703
IIS Log File Example
704
ODBC Logging
705
Centralized Binary Logging
706
HTTP.sys Error Log Files
708
Configuring HTTP.sys Error Logging
709
Log File Format for HTTP.sys Error Logging
710
HTTP.sys Reason Phrases
711
HTTP.sys Error Log File Examples
712
Custom Logging Modules
713
Additional Resources
714
CHAPTER 11 Troubleshooting IIS 6.0
717
Overview of Troubleshooting IIS 6.0
717
Troubleshooting Methodology
718
Tools for Troubleshooting IIS 6.0
720
WFetch
720
File Monitor and Registry Monitor
721
IIS 6.0 Enterprise Tracing for Windows
722
Network Monitor
725
System Monitor
726
HRPlus
727
Microsoft Debugging Tools for Windows
727
IIS Fundamentals
727
HTTP Protocol Basics
728
HTTP Connection Management
729
HTTP Authentication
729
IIS Service Startup
729
HTTP Request Walkthrough
730
Common Request Operations
732
Requests for Static Content
732
Requests Handled by ISAPI Extensions
732
CGI Requests
733
Common Troubleshooting Tasks
733
Disabling HTTP Friendly Error Messages in Internet Explorer
733
Generating an HTTP Request
733
Checking Basic Functionality with Test Request Files
734
Browsing with Different Host Name Styles
736
Using Substatus and Win32 Errors in W3C Extended Logging
737
Configuring the WWW Service to Log Worker Process Recycling Events
738
Checking NT System and Application Event Logs
738
Checking the HTTP Error Log
739
Checking the IIS Logs
739
Restarting IIS Services
739
Restarting a Web Site
739
Recycling an Application Pool
739
Stopping an Application Pool
740
Restarting the WWW Service
740
Identifying Worker Process Process ID
740
HTTP Status Codes
741
HTTP 1xx-2xx — Informational and Success Codes
742
HTTP 3xx — Redirection Codes
742
301-Permanent Redirect
742
302-Object Moved
742
304-Not Modified
742
307-Temporary Redirect
742
Courtesy Redirects
743
HTTP 40x — Client Error Codes
743
HTTP 400-Cannot Resolve the Request
744
HTTP 401.x-Unauthorized
745
401.1 and 401.2-Authentication Problems
745
HTTP 403.x-Forbidden
750
HTTP 404.x-File or Directory Not Found
751
HTTP 5xx Server Error Codes
754

HTTP 500.x — Internal Server Error Codes
754
503-Service Unavailable
756
Other HTTP.sys Error Log Errors
757
Troubleshooting Configuration Problems
757
Preserving the Integrity of XML in the IIS Metabase
758
Troubleshooting Problems with UNC Content
758
Accessing and Executing Remote Content
759
Troubleshooting File Caching Problems
760
Troubleshooting Performance Problems with UNC Content
761
Troubleshooting IIS Manager and UNC Content Problems
762
Troubleshooting Errors That Occur When UNC Content
Is Under High Load
762
Troubleshooting Logging Problems
765
Troubleshooting HTTP.sys Problems
767
Configuring the IP Inclusion List
767
Troubleshooting HTTP.sys Communication Problems
768
Troubleshooting Miscellaneous Problems
768
Metabase Site IDs Are Unexpected Numbers
768
Anonymous Users Performance Counters in IIS 6.0
769
CGI Processes Will Not Start
769
Clients Cannot Connect to the Server
770
Client Requests Error Out or Time Out
770
Advanced Troubleshooting
771
Troubleshooting with a Debugger
772
Troubleshooting Low CPU Hangs
772
Troubleshooting High CPU Hangs
772
Troubleshooting Crashes
773
Troubleshooting Memory Problems
773
IIS 6.0 Debugging Features
773
Enabling Debugging
773
Limitations of Health Detection
774
Additional Resources
775
APPENDIX A Common Administrative Tasks
777
Overview of Common Administrative Tasks
777
Important First Tasks in IIS 6.0
779
Starting IIS Manager
780
Starting and Stopping Services and Sites
780
Enabling and Disabling Dynamic Content
782
Enabling ASP Pages
783
Installing and Enabling ASP.NET
783
Creating a Web Site or an FTP Site
784
Creating Virtual Directories
785
Tasks New to IIS 6.0
787
Creating and Isolating Applications
787
Creating Application Pools
789
Configuring Recycling
789
Backing Up and Restoring the Metabase
790
Saving and Copying Site Configurations
791
Security-Related Tasks
792
Setting Web Site Authentication
792
Configuring Anonymous Authentication
793
Configuring Basic Authentication
794
Configuring Digest Authentication
795
Configuring Advanced Digest Authentication
796
Configuring Integrated Windows Authentication
797
Enabling .NET Passport Authentication
798
Setting FTP Site Authentication
798
Obtaining and Backing Up Server Certificates
800
Controlling Access to Applications
802
Securing Your Files with NTFS Permissions
802
Securing Your Web Site with Web Permissions
803
Restricting Access to Your Web Site by Using IP Addresses
804
Tasks for Managing Servers and Applications
805
Using Host Header Names to Host Multiple Web Sites
806
Redirecting Web Sites
807
Assigning Resources to Applications
808
Tasks for Administering Servers
809
Administering Servers from the Command Line
810
Supported Command-Line Scripts
810
Adsutil.vbs IIS Administration Utility
811
Administering Servers Remotely
812
APPENDIX B Unattended Setup
815
Creating an Answer File
815
Installing IIS 6.0 with the Operating System
818
Installing IIS 6.0 After the Operating System
819
APPENDIX C Using FrontPage 2002 Server Extensions with IIS 6.0
821
Overview of FrontPage 2002 Server Extensions
821
Why Use FrontPage 2002 Server Extensions?
822
FrontPage Server Extensions Terminology
822
Preparing to Extend Web Sites
823
Installing and Enabling FrontPage Server Extensions
823
Creating Web Sites to Extend as Virtual Servers
825
Securing FrontPage 2002 Server Extensions
825
Extending and Configuring Web Sites
826
Extending Web sites
827
Configuring Extended Web Sites
828
Configuring Web Sites
828
Using Command-Line Tools
829
Configuring Advanced Security and Customization
829
Using Roles to Manage User Rights
830
Authenticating Users Separately for Each Extended Web Site
831
Connecting Web Sites to UNC Network Shares
831
APPENDIX D IIS 6.0 Performance Counters
833
Web Service Counters for the WWW Service
833
Web Service Cache Counters for the WWW Service
839
FTP Service Counters
842
Internet Information Services Global Counters
843
SNMP Counters
845
Active Server Pages Performance Counters
850
ASP.NET Performance Counters
852
APPENDIX E IIS 6.0 Event Messages
859
Event Logging Overview
859
WWW Service Events
860
WWW Service Worker Process Events
867
ASP Events and Errors
870
ASP Events
871
ASP Errors
871
FTP Service Events
878
WWW Service Performance Counter Events
879
APPENDIX F Centralized Binary Log File Format
881
Centralized Binary Logging
881
File Names
881
Record Order
881
Record Types
882
APPENDIX G IPv6 and IIS 6.0
891
Summary of Protocol Changes from IPv4 to IPv6
891
Comparing IPv4 and IPv6 Addresses
893
Comparing Address Formats
894
Comparing Address Types
895
How IIS 6.0 Supports IPv6
898
Securing IPv6 Networks
902
Installing or Removing IPv6
904
Additional Resources
905
GLOSSARY
907
INDEX
933
Acknowledgments

Microsoft would like to thank the following people for their contributions:

Part 1

Book Lead: Sharon Slade

Writers: Suzanne Girardot, John Meade, Doug Steen

Part 2

Book Lead: John Meade

Writers: Jim Brotherton, Ryan Kivett, Abe Klagsbrun, John Meade, Melissa Pearlstein, Thelma Warren

Tools

Program Manager: Alexis Eller

Development Team: Chris Adams, Faith Allington, Raymond Benedict, Tudor Baraboi, Roger Brady, Riccardo Cerchier, David Cox, Bruno K. Da Costa, Bhavesh Doshi, Cindy Du, Jaroslav Dunajsky, Pat Filoteo, Gabriele Giuseppini, Ciprian Gociman, Wade Hilmo, Rick James, Jeff Johnson, Jeff Kercher, Jihyun Kim, Uladzimir Malashanka, Ram Papatla, Sam Patton, Lubdha Puranik, Peter Schenk, Jemearl Smith, Nikolaj Stam, Ryan Steffen, David Wang, Ivo Zheglov

Writers: Jim Brotherton, John Meade, Melissa Pearlstein

Editors and Legal Reviewers: Nona Allison, Noel Anderson, Lara Ballinger, Ann Becherer, Shannan Frisbie, Chris Meyers, Janet Micka, Anika Nelson, Dee Teodoro

IIS 6.0 Resource Kit

Kit Lead: Sharon Slade

Kit Editor: Lara Ballinger

Documentation Manager: Pilar Ackerman

Writing Managers: David Mills, Louise Rudnicki

Editing Managers: Chris Clements, Laura Graham, Jay Schram, Ken Western

Editors: Nona Allison, Lara Ballinger, Ann Becherer, Jim Becker, Bonnie Birger, Dale Callison, Alexandra Coury, Laura Graham, Janet Micka, Anika Nelson, Dee Teodoro, Scott Turnbull, Thelma Warren
Lab Management: Todd Bryan-White, Brent Hatfield, David Meyer, Shaun Searcy, Robert Thingwold, Frank Zamarron
Project Managers: Clifton Hall, Paulette McKay, Neil Orint

Publishing Team: Barbara Arend, Eric Artzt, Jim Bevan, Jon Billow, Chris Blanton, Eric Camplin, Julie Geren, Marina Hayrapetyan, Jason Hershey, Heather Klauber, Richard Min, Thomas Moore, Patrick Ngo, Rochelle Parry, Mark Pengra, Steve Pyron, Ben Rangel, Gino Sega, Amy Shear, Karla van der Hoeven, Gabriel Varela, Erica Westerlund, Matt Winberry

Indexing Team: Stephanie Marr, David Pearlstein, Lee Ross, Tony Ross

Technical Reviewers: Chris Achille, Chris Adams, Bilal Alam, Faith Allington, Allen Atwood, Simon Attwell, Tudor Baraboi, Roger Brady, Brett Brewer, Jim Brotherton, Mike Brown, Riccardo Cerchier, Thomas Christmann, Dan Conley, Steve Connor, Bruno K. Da Costa, Judy Cowan, David Cox, Dean Cron, Jeff Cruzan, Andrew Cushman, Rayner D’Souza, Joseph Davies, Eric Deily, Thomas Deml, Nick Diaz, Bhavesh Doshi, Cindy Du, Jaroslav Dunajsky, Richard Edwards, Alexis Eller, Richard Ersek, Pat Filoteo, Gabriele Giuseppini, Ciprian Gociman, Susan Hill, Wade Hilmo, Chad Hilton, Raymond Ho, Rick James, Jeff Johnson, Stephen Johnson, Dan Kahler, Bill Karagounis, Shai Kariv, Jeff Kercher, Jihyun Kim, Herman King, Ryan Kivett, Emily Kruglick, Aaron Lee, Bob Lee, Wynne Leon, Yale Li, Ming Lu, James McIllece, Uladzimir Malashanka, Vikas Malhotra, Gabriel Mandala, Bradley Millington, Asim Mitra, Satish Mohanakrishnan, Chris Montgomery, Andy Morrison, David Mowers, Erik Olsen, Ram Papatla, Ivan Pashov, Sam Patton, Jim Pierson, Mike Poulson, George Reilly, Jiri Richter, Samantha Robertson, Anil Ruia, Stephane Saunier, Peter Schenk, Chad Sheffield, Jemearl Smith, Robert Solomon, Bill Staples, Eric Stenson, Jeff Stucky, Paul Thompson, Anuraag Tiwari, Ali Turkoglu, David Wang, James Webster, Chun Ye, Ivo Zheglov
Special thanks to Martin DelRe and Bill Staples for their support and sponsorship. Without their contribution, the publication of this kit would not have been possible.

