

```
# RewriteEngine On

# Libwww-perl Access Fix
# RewriteCond %{HTTP_USER_AGENT} libwww-perl.*
# RewriteRule .* - [F,L]

# Redirect www to non-www
# RewriteEngine On
# RewriteBase /
# RewriteCond %{HTTP_HOST} ^www\.(.*)$ [NC]
# RewriteRule ^(.*)$ http://%1/%1 [R=301,L]

# Turn eTags Off
# https://github.com/ucarmetin/toolbox/blob/master/lists/awesome-htaccess.md#turn-etags-off
# <IfModule mod_headers.c>
# Header unset ETag
# </IfModule>
# FileETag None

# BEGIN GZIP
<ifmodule mod_deflate.c>
 AddType x-font/otf .otf
 AddType x-font/ttf .ttf
 AddType x-font/eot .eot
 AddType x-font/woff .woff
 AddType x-font/woff2 .woff2
 AddType image/x-icon .ico
 AddType image/png .png
 AddType text/css .css
 AddType image/svg+xml .svg
 AddOutputFilterByType DEFLATE text/text text/html text/plain text/xml text/css
 application/x-javascript application/javascript image/svg+xml x-font/otf x-font/ttf x-
 font/eot x-font/woff x-font/woff2 image/x-icon image/png
</ifmodule>
# END GZIP

# BEGIN Cache-Control Headers
<ifModule mod_headers.c>
 <filesMatch "\.(ico|jpe?g|png|gif|swf)$">
 Header set Cache-Control "public"
```

```

 header set Cache-Control public
</filesMatch>
<filesMatch "\.(css)$">
 Header set Cache-Control "public"
</filesMatch>
<filesMatch "\.(js)$">
 Header set Cache-Control "private"
</filesMatch>
<filesMatch "\.(x?html?|php)$">
 Header set Cache-Control "private, must-revalidate"
</filesMatch>
</ifModule>
# END Cache-Control Headers

```

### # Proper MIME Types

```

<IfModule mod_mime.c>
# Audio
AddType audio/mp4 m4a f4a f4b
AddType audio/ogg oga ogg
# JavaScript
AddType application/javascript js jsonp
AddType application/json json
# Video
AddType video/mp4 mp4 m4v f4v f4p
AddType video/ogg ogv
AddType video/webm webm
AddType video/x-flv flv
# Web fonts
AddType application/font-woff woff
AddType application/font-woff2 woff2
AddType application/vnd.ms-fontobject eot
AddType application/x-font-ttf ttc ttf
AddType font/opentype otf
AddType image/svg+xml svg svgz
AddEncoding gzip svgz
# Other
AddType application/octet-stream safariextz
AddType application/x-chrome-extension crx
AddType application/x-opera-extension oex
AddType application/x-shockwave-flash swf
AddType application/x-web-app-manifest+json webapp

```

```

AddType application/x-xpinstall xpi
AddType application/xml atom rdf rss xml
AddType image/webp webp
AddType image/x-icon ico
AddType text/cache-manifest appcache manifest
AddType text/vtt vtt
AddType text/x-component htc
AddType text/x-vcard vcf
</IfModule>

# Set Expire Headers
# https://github.com/ucarmetin/toolbox/blob/master/lists/awesome-htaccess.md#set-expire-headers
<IfModule mod_expires.c>
 ExpiresActive on
 ExpiresDefault "access plus 1 month"

# CSS
 ExpiresByType text/css "access plus 1 year"

# Data interchange
 ExpiresByType application/json "access plus 0 seconds"
 ExpiresByType application/xml "access plus 0 seconds"
 ExpiresByType text/xml "access plus 0 seconds"

# Favicon (cannot be renamed!)
 ExpiresByType image/x-icon "access plus 1 week"

# HTML components (HTCs)
 ExpiresByType text/x-component "access plus 1 month"

# HTML
 ExpiresByType text/html "access plus 0 seconds"

# JavaScript
 ExpiresByType application/javascript "access plus 1 year"

# Manifest files
 ExpiresByType application/x-web-app-manifest+json "access plus 0 seconds"
 ExpiresByType text/cache-manifest "access plus 0 seconds"

```

```

# Media
ExpiresByType audio/ogg "access plus 1 month"
ExpiresByType image/gif "access plus 1 month"
ExpiresByType image/jpeg "access plus 1 month"
ExpiresByType image/png "access plus 1 month"
ExpiresByType video/mp4 "access plus 1 month"
ExpiresByType video/ogg "access plus 1 month"
ExpiresByType video/webm "access plus 1 month"

# Web feeds
ExpiresByType application/atom+xml "access plus 1 hour"
ExpiresByType application/rss+xml "access plus 1 hour"

# Web fonts
ExpiresByType application/font-woff "access plus 1 month"
ExpiresByType application/font-woff2 "access plus 1 month"
ExpiresByType application/vnd.ms-fontobject "access plus 1 month"
ExpiresByType application/x-font-ttf "access plus 1 month"
ExpiresByType font/opentype "access plus 1 month"
ExpiresByType image/svg+xml "access plus 1 month"
</IfModule>

# BEGIN WordPress
<IfModule mod_rewrite.c>
RewriteEngine On
RewriteBase /
RewriteRule ^index\.php$ - [L]
RewriteCond %{REQUEST_FILENAME} !-f
RewriteCond %{REQUEST_FILENAME} !-d
RewriteRule . /index.php [L]
</IfModule>
# END WordPress

# Protect wp-login
# <files wp-login.php="">
# AuthUserFile "/.htpasswd"
# AuthName "Private access"
# AuthType Basic
# require user mysecretuser
# </files>

```

```
# Protect agains URL based exploits
```

```
# RedirectMatch 403 [
```

```
# Protect .htaccess
```

```
<files .htaccess>
```

```
order allow,deny
```

```
deny from all
```

```
</files>
```

```
# Protect wp-config.php
```

```
<files wp-config.php>
```

```
order allow,deny
```

```
deny from all
```

```
</files>
```

```
# Disable directory listing
```

```
Options -Indexes
```

```
# Memory Limit
```

```
# php_value memory_limit 256M
```

```
# php_value upload_max_filesize 16M
```