Chapter 1. Integrating amavisd-new in Postfix

2. Basic Postfix and amavisd-new configuration

There are several moments at which Postfix can hand over messages over to amavisd-new (before it accepts a message from a client or after) and there are different filter approaches (globally, per recipient (domain), per network interface, etc.) that can trigger Postfix to transport a message to amavisd-new.

The transport methods - transporting a message from Postfix to amavisd-new and backwards - however always remain the same. They will be described in this section first. The section that follows will deal with different filter approaches.

integration procedure

The following examples have been structured to cause minimum trouble on an online mail system. The order of steps ensures that filtering will be enabled at the very last moment. Several tests will have been conducted to verify the delivery chain works before the filter is enabled. Once enabled the complete system should work at once.

2.1. Configuring amavisd-new for Postfix

Configuring amavisd-new to work with Postfix answers the following two questions:

- 1. Which port should the amavisd-new daemon listen to for incoming connections from Postfix?
- 2. Which IP-address and port should the amavisd-new SMTP client use to (re)inject filtered messages (and notifications about message statuses) into the Postfix SMTP delivery system?

2.1.1. Configuring amavisd-new for incoming connections

The *\$inet_socket_port* in /etc/amavisd.conf parameter sets the port number amavisd-new will listen for incoming (E)SMTP connections. The following example explicitly configures amavisd-new to bind to port 10024 (default setting undef):

```
inet_socket_port = 10024;
```

2.1.2. Configuring the reinjection path

Two parameters, \$forward_method and \$notify_method, need to be configured (usually identically) to reinject messages into the Postfix mail system.

The first parameter, *\$forward_method*, specifies where amavisd-new should transport scanned messages to, while the second parameter, *\$notify_method*, specifies where notifications about scanned messages should be transported to.

By default amavisd uses 127.0.0.1 on port 10025 to contact a SMTP server for reinjection of filtered messages. Unless a different IP address or port should be used, no modifications must be applied and this section can be skipped.

In case a different IP address or port should be used, the parameters \$notify_method and \$forward_method need to be adjusted to reflect these requirements. The following example edits these parameters in /etc/amavisd.conf and uses 192.0.2.1 as IP address and port 20025:

```
$notify_method = 'smtp:[192.0.2.1]:20025';
$forward_method = 'smtp:[192.0.2.1]:20025';
```

2.2. Configuring the transport from Postfix to amavisd-new

Both, amavisd-new and Postfix, are able to use either SMTP- or LMTP-communication to transport a message from Postfix to amavisd-new. Both

variants will be described in this section.

Why configure a dedicated service?

Theoretically it's possible to transport messages from Postfix to amavisd-new using the existing smtp-, lmtp, or even the relay-service in /etc/postfix/master.cf.

In practice transporting messages to amavisd-new requires imposing transport limits on the transporting service. Imposing such limits on a globally available service would impose these limits on the complete Postfix mail system - it would slow down the system significantly and should be avoided.

The number of Postfix clients that may connect simultaneously to amavisd-new instances must be limited to the maximum number of daemon child processes amavisd-new starts.

If the Postfix transport client was allowed to open more connections amavisd-new can handle, amavisd-new would start to queue incoming Postfix connections. Postfix in turn would interpret such behaviour as "unresponsive remote MTA" and would itself begin to queue mail that should be filtered. All this would possibly throttle down the complete system and all further filtering attempts would suffer.

2.2.1. Configuring a dedicated lmtp-client

The following example creates a new, dedicated lmtp-transport named amavisfeed in /etc/postfix/master.cf. Its configuration details are explained following the listing:

Important

A noteworthy quote from the Postfix documentation: "...do not specify whitespace around the '. In parameter values, either avoid whitespace altogether, ...". Further details on master.cf configuration syntax can be found in master.cf or master(5).

Here's a quick rundown on the settings that differ from other services defaults:

maxproc

The maximum number of concurrent Postfix amavis-service processes has been limited to 2 (default: default_process_limit = 100). This value reflects the default of 2 amavisd-daemon children processes and is a good setting to start from. The value may be raised later, when the system works stable and still can take a higher load. It should not exceed the number of simultaneous amavisd child processes.

lmtp_data_done_timeout

Setting <code>lmtp_data_done_timeout</code> to 1200 (seconds) doubles the default time span a regular Postfix client waits after message delivery for the server to reply <code>DONE</code> to claim successful delivery. It must be larger than amavisd setting <code>\$child_timeout</code> (default 8*60 seconds) and should add a sufficient safety margin, for example to cater for periods of automatic database maintenance (e.g. bayes database on non-SQL database types) which can take a long time in some cases.

If the server does not reply within the configured time span, the Postfix client will quit the connection, put the message into the deferred queue, log a delivery failure and retry later to transport the message to amavisd-new.

Raising this value serves a trick amavisd uses to avoid message loss in case of power outage etc. The trick consists in keeping the incoming

connection as long open as it takes to filter the message and take appropriate action (reinjection, notification, quarantine, etc.).

Only when the message (or notifications etc.) has been reinjected amavisd will send DONE to the client and the client will close the connection. This way Postfix will always keep the message in its own mail queue, where it can be reactivated after a system failure.

lmtp_send_xforward_command

Enabling Imtp_send_xforward_command configures the Postfix Imtp-client to forward the original clients HELO name and IP address to amavisd-new. amavisd-new in turn can use these informations for

- logging and notifications (macro %a)
- switching policy banks (MYNETS, @mynetworks_maps)
- pen pals functionality
- p0f fingerprinting

disable dns lookups

The transport route from Postfix to amavisd-new, it will be configured later in Section 3, "Message filtering examples", will probably never change. It will - probably - only change when the whole mail system is being reconfigured. The target host may therefore be specified as IP address instead of using a DNS hostname. This saves "expensive" DNS-request (3 lookups) and improves performance.

By default Postfix reuses a service instance 100 times ($max_use = 100$), before the instance terminates. The master daemon will reinvoke such a service if required. There's no need for the amavisfeed-service to have such a long life-span. Best practice has it to set max_use to 20.

2.2.2. Configuring a dedicated smtp-client

Configuring a dedicated smtp-client is almost identical to configuring a dedicated lmtp-client. The syntax differences in detail are that the names of parameters start with <code>smtp_</code> instead of <code>lmtp_</code> and that the command at the end of the service invokes the smtp- and not lmtp-client. The same reasons given for differing lmtp client options apply to the dedicated smtp client configuration.

Here's an example of a dedicated smtp client given the service name amavisfeed:

2.3. Configuring a dedicated SMTP-server for message reinjection

The second service that needs to be added to the Postfix mail system is a dedicated SMTP-server. It will exist only to accept filtered messages and notifications from amavisd-new to transported them closer to their final destination.

This dedicated smtpd server will differ in many aspects from the default smtpd daemon. The most important difference is that it configures an empty <code>content_filter</code> parameter, thus overriding any global external content filtering settings in Postfix.

Delegating messages to an external content filter in Postfix is done using the <code>content_filter</code> parameter. If the dedicated smtpd-daemon would not override any global <code>content_filter</code> settings, the reinjected message would be sent of to the external content filter again - the mail would end in an endless loop.

The following Postfix example uses amavisd-new default settings taken from the \$forward_method and \$notify_method parameters. These settings configure amavisd-new to forward filtered messages and notifications to 127.0.0.1 on port 10025; the Postfix smtpd daemon will be configured to

bind to that IP address and listen on the specified port for incoming connections:

```
# service type private unpriv chroot wakeup maxproc command + args
 (yes) (yes) (never) (100)
127.0.0.1:10025 inet n - n - -
 smtpd
 -o content_filter=
 -o smtpd_delay_reject=no
 -o smtpd_client_restrictions=permit_mynetworks,reject
 -o smtpd helo restrictions=
 -o smtpd_sender_restrictions=
 -o smtpd_recipient_restrictions=permit_mynetworks,reject
 -o smtpd_data_restrictions=reject_unauth_pipelining
 -o smtpd_end_of_data_restrictions=
 -o smtpd_restriction_classes=
 -o mynetworks=127.0.0.0/8
 -o smtpd_error_sleep_time=0
 -o smtpd_soft_error_limit=1001
 -o smtpd_hard_error_limit=1000
 -o smtpd client connection count limit=0
 -o smtpd_client_connection_rate_limit=0
 -o\ receive\_override\_options = no\_header\_body\_checks, no\_unknown\_recipient\_checks, no\_milters
 -o local_header_rewrite_clients=
```

Here's a quick rundown on the settings that differ from smtpd defaults:

content_filter

The empty <code>content_filter</code> overrides other, globally set <code>content_filter</code> delegations.

..._maps

Empty ..._maps override any other globally set map lookups. Procedures to enforce settings specified in such maps have already taken place when Postfix accepted the message from the external client. Doing them again will not produce new results but only waste resources.

```
..._restrictions_...
```

There's no need to apply any already enforced \dots restrictions \dots another time. It would also only waste resources.

mynetworks

To avoid abuse from remote hosts, the dedicated smtpd-daemon will only allow clients from 127.0.0.0/8 to relay messages.

local_header_rewrite_clients

By default this option would "rewrite message header addresses in mail from these clients and update incomplete addresses with the domain name". If such action has already been taken by Postfix before the message went off to amavis, it should not be done a second time when it reenters the Postfix mail system. Leaving this option empty disables local header rewrites and saves resources.

remaining options

All remaining options either configure the dedicated smtpd-daemon to be more failure tolerant or exist to avoid unnecessary use of resources.

Running the postfix reload will activate the new transports (Postfix will not yet send regular mail to amavisd). Combined with the tail command problems can easily be detected:

```
# postfix reload && tail -f /var/log/maillog
```

If there are no problems reported, basic configuration can be tested.

2.4. Testing basic configuration

Testing basic configuration consists of three separate tests, starting at the end of the new delivery chain and working to it's beginning. Their goal is to answer the following questions:

- 1. Will amavisd-new accept connections at the specified IP address and port?
- 2. Will the new dedicated smtpd-daemon accept connections at the specified IP address and port?
- 3. Will a test message, injected into amavisd-new, be filtered, sent to Postfix and delivered into a mailbox?

2.4.1. Testing amavisd's host and port

A test, using the telnet command, serves to verify that amavisd listens on the specified IP address and port. A successful connection looks like

\$ telnet localhost 10024

220 [127.0.0.1] ESMTP amavisd-new service ready

EHLO localhost

250-[127.0.0.1]

250-VRFY

250-PIPELINING

250-SIZE

250-ENHANCEDSTATUSCODES

250-8BITMIME

250-DSN

250 XFORWARD NAME ADDR PROTO HELO

QUIT

221 2.0.0 [127.0.0.1] amavisd-new closing transmission channel

If the test fails, the following questions may help to debug the problem:

- Is the amavisd-new daemon running?
- Does amavisd-new write an error to the log?
- Do the IP address and port number specified in the amavisd-new configuration match the values used during the test?
- Does a firewall intercept connections?

2.4.2. Testing the dedicated Postfix smtpd-daemon

When Postfix was reloaded, the new, dedicated smtpd-daemon (127.0.0.1:10025) should have been activated. A successful connection looks like this:

\$ telnet 127.0.0.1 10025

220 mail.example.com ESMTP Postfix (2.3.2)

EHLO localhost

250-mail.example.com

250-PIPELINING

250-SIZE 40960000

250-ETRN

250-STARTTLS

250-AUTH PLAIN CRAM-MD5 LOGIN DIGEST-MD5

250-AUTH=PLAIN CRAM-MD5 LOGIN DIGEST-MD5

250-ENHANCEDSTATUSCODES

250-8BITMIME

250 DSN

QUIT

221 2.0.0 Bye

If the test fails, the following questions may help to debug the problem:

- · Is the Postfix master daemon running?
- Does Postfix write an error to the log?
- Do the IP address and port number specified in the new services configuration match the values used during the test?
- Does a firewall intercept connections?

2.4.3. Testing the new transport chain

This test proves amavisd accepts e-mail as specified in Section 2.1, "Configuring amavisd-new for Postfix", filters it and finally hands it over to Postfix' dedicated smtpd-daemon as specified in Section 2.3, "Configuring a dedicated SMTP-server for message reinjection".

The following example uses the content of test-messages/sample-nonspam.txt from the amavisd test-messages to send an e-mail:

Postfix' local-service logs it successfully delivered an e-mail with queue-id 079474CE44 to the mailbox of postmaster.

```
HELO localhost
250 [127.0.0.1]
MAIL FROM: <>
250 2.1.0 Sender OK
RCPT TO: <postmaster>
250 2.1.5 Recipient postmaster OK
DATA
354 End data with <CR><LF>.<CR><LF>
From: virus-tester
To: undisclosed-recipients:;
Subject: amavisd test - simple - no spam test pattern
This is a simple test message from the amavisd-new test-messages.
250 2.6.0 Ok, id=30897-02, from MTA([127.0.0.1]:10025): 250 2.0.0 Ok: queued as 079474CE44
OUIT
221 2.0.0 [127.0.0.1] amavisd-new closing transmission channel
The maillog shows the delivery path. Here's an excerpt from a successful delivery process:
Nov 1 11:28:10 mail postfix/smtpd[30986]: connect from localhost[127.0.0.1] 1
Nov 1 11:28:10 mail postfix/smtpd[30986]: 079474CE44: client=localhost[127.0.0.1]
Nov 1 11:28:10 mail postfix/cleanup[30980]: 079474CE44: message-id=<20061101102810.079474CE44@mail.example.com>
Nov 1 11:28:10 mail postfix/qmgr[20432]: 079474CE44: from=<>, size=822, nrcpt=1 (queue active)
Nov 1 11:28:10 mail amavis[30897]: (30897-02) Passed BAD-HEADER, <> -> <postmaster>, quarantine: badh-le5gjszxowBk, mail_id: le5gjszxowBk, Hits: -1.76, queu@
Nov 1 11:28:10 mail postfix/smtpd[30986]: disconnect from localhost[127.0.0.1]
Nov 1 11:28:10 mail postfix/local[30987]: 079474CE44: to=<postmaster@example.com>, relay=local, delay=0.27, delays=0.14/0.05/0/0.08, dsn=2.0.0, status=sent |
Nov 1 11:28:10 mail postfix/qmgr[20432]: 079474CE44: removed
  amavisd connects with Postfix dedicated smtpd-daemon and hands over the e-mail that had been sent during the telnet session. smtpd gives a
  queue-id of 079474CE44 that can be tracked throughout the maillog.
  amavisd notices it has checked and sent an e-mail to <postmaster>.
```

If the test fails, the following questions may help to debug the problem:

• Does amavisd-new log errors?

\$ telnet localhost 10024

220 [127.0.0.1] ESMTP amavisd-new service ready

• Does running amavisd-new in debug-mode report errors?