

Postfix

pmli

Postfix

- □ Free and open source mail transfer agent (MTA)
 - For the routing and delivery of email
 - Intended as a fast, easy-to-administer, and secure alternative to the widely-used Sendmail
 - Formerly VMailer / IBM Secure Mailer
 - By Wietse Venema at the IBM Thomas J. Watson Research Center
 - IBM Public License
- ☐First released in mid-1999
- □http://www.postfix.org
 - http://www.postfix.org/documentation.html

Role of Postfix

☐ MTA that

- Receive and deliver email over the network via SMTP
- Local delivery directly or use other mail delivery agent

Postfix Architecture

- ☐ Modular-design MTA
 - Not like sendmail of monolithic system
 - Decompose into several individual program that each one handle specific task
 - The most important daemon: master daemon
 - Reside in memory
 - Get configuration information from master.cf and main.cf
 - Invoke other process to do jobs
- ☐ Major tasks
 - Receive mail and put in queue
 - Queue management
 - Delivery mail from queue

Postfix Architecture – Message IN

- ☐ Four ways
 - Local submission
 - postdrop command
 - maildrop directory
 - pickup daemon
 - > cleanup daemon
 - Header validation
 - address translation
 - incoming directory
 - Network submission
 - > smtpd daemon
 - Local forwarding
 - Resubmit for such as .forward
 - Notification
 - > defer daemon
 - bounce daemon

Postfix Architecture – Queue

- ☐ Five different queues
 - incoming
 - The first queue that every incoming email will stay
 - active
 - Queue manager will move message into active queue whenever there is enough system resources
 - Queue manager then invokes suitable DA to delivery it
 - deferred
 - Messages that cannot be delivered are moved here
 - These messages are sent back either with bounce or defer daemons
 - corrupt
 - ➤ Used to store damaged or unreadable message
 - hold

Postfix Architecture – Message OUT (1)

- Address classes
 - Used to determine which destinations to accept for delivery
 - How the delivery take place
- ☐ Main address classes
 - Local delivery
 - ➤ Domain names in "mydestination" is local delivered
 - Ex:
 - mydestination = nabsd.cs.nctu.edu.tw localhost
 - > It will check alias and .forward file to do further delivery
 - Virtual alias
 - > Ex:
 - virtual-alias.domain
 - user1@virtual-alias.domain address1
 - Virtual mailbox
 - Each recipient address can have its own mailbox
 - Ex:
 - virtual_mailbox_base = /var/vmail
 - /var/mail/vmail/CSIE, /var/mail/vmail/CS
 - Relay
 - > Transfer mail for others to not yours domain
 - ➤ It is common for centralize mail architecture to relay trusted domain
 - Deliver mail to other domain for authorized user
 - The queue manager will invoke the smtp DA to deliver this mail

Postfix Architecture – Message OUT (2)

- ☐ Other delivery agent (MDA)
 - Specify in /usr/local/etc/postfix/master.cf
 - How a client program connects to a service and what daemon program runs when a service is requested

pickup	fifo	n	n	60	1	pickup
cleanup	unix	n	n		0	cleanup
bounce	unix		n		0	bounce
defer	unix		n		0	bounce
smtp	unix		n			smtp
relay	unix		n			${ t smtp}$

- lmtp
 - ➤ Local Mail Transfer Protocol
 - ➤ Used for deliveries between mail systems on the same network even the same host
 - Such as postfix → POP/IMAP to store message in store with POP/IMAP proprietary format
- pipe
 - ➤ Used to deliver message to external program

Message Flow in Postfix (1)

- ☐ Example
 - helene@oreilly.com → frank@postfix.org (doel@onlamp.com)
 - Phase1:
 - ➤ Helene compose mail using her MUA, and then call postfix's sendmail command to send it

Message Flow in Postfix (2)

• Phase2:

- The smtpd on postfix.org takes this message and invoke cleanup then put in incoming queue
- The local DA find that frank is an alias, so it resubmits it through cleanup daemon for further delivery

Message Flow in Postfix (3)

• Phase3

- The smtpd on onlamp.com takes this message and invoke cleanup then put in incoming queue
- Local delivery to message store

Message Store Format

- The Mbox format
 - Store messages in single file for each user
 - Each message start with "From" line and continued with message headers and body
 - Mbox format has file-locking problem
- ☐ The Maildir format
 - Use structure of directories to store email messages
 - Each message is in its owned file
 - Three subdirectories
 - > cur, new and tmp
 - Maildir format has scalability problem
 - Quick in locating and deleting
- ☐ Related parameters (in main.cf)
 - mail_spool_directory = /var/spool/mail (Mbox)
 - mail spool directory = /var/spool/mail/ (Maildir)

Postfix and POP/IMAP

Postfix POP/IMAP

Message store

- ☐ POP vs. IMAP
 - Both are used to retrieve mail from server for remote clients
 - POP has to download entire message, while IMAP can download headers only
 - POP can download only single mailbox, while IMAP can let you maintain multiple mailboxes and folders on server
- ☐ Cooperation between Postfix and POP/IMAP
 - Postfix and POP/IMAP must agree on the type of mailbox format and style of locking
 - > Standard message store
 - Unstandard message store (using LMTP)
 - Such as Cyrus IMAP or Dovecot

Postfix Configuration

- ☐ Two most important configuration files
 - /usr/local/etc/postfix/main.cf
 - Core configuration
 - /usr/local/etc/postfix/master.cf
 - Which postfix service should invoke which program
- ☐ Edit configuration file
 - Using text editor
 - postconf
 - > % postconf -e myhostname=nabsd.cs.nctu.edu.tw
 - % postconf –d myhostname

(print default setting)

> % postconf myhostname

- (print current setting)
- ☐ Reload postfix whenever there is a change
 - # postfix reload
 - # /usr/local/etc/rc.d/postfix reload

Postfix Configuration – Lookup tables (1)

- ☐ Parameters that use external files to store values
 - Such as mydestination, mynetwork, relay_domains
 - Text-based table is ok, but time-consuming when table is large
- ☐ Lookup tables syntax
 - Key values
- □ postmap command
 - % postmap /etc/access (generate database)
 - % postmap –q nctu.edu.tw /etc/access (query)

Postfix Configuration – Lookup tables (2)

- Database format
 - % postconf –m
 - List all available database format
 - % postconf default_database_type
- ☐ Use databased-lookup table in main.cf
 - syntaxParameter = type:name
 - Ex: check_client_access = hash:/etc/access

```
% postconf -m
btree
cidr
environ
hash
pcre
proxy
regexp
static
unix
% postconf default_database_type
default_database_type = hash
```

Postfix Configuration – Lookup tables (3)

- ☐ Regular expression tables
 - More flexible for matching keys in lookup tables
 - Two regular expression libraries used in Postfix
 - > POSIX extended regular expression (regexp, default)
 - > Perl-Compatible regular expression (PCRE)
 - Usage
 - > /pattern/

value

- ➤ It is useful to use regular expression tables to do checks, such as
 - header_checks parameters
 - body_checks parameters

Postfix Configuration – system-wide aliases files

- ☐ Using aliases in Postfix
 - alias_maps = hash:/etc/aliases
 - alias_maps = hash:/etc/aliases, nis:mail.aliases
 - alias_database = hash:/etc/aliases
 - > Tell newaliases command which aliases file to build
- ☐ To Build alias database file
 - % postalias /etc/aliases
- ☐ Alias file format (same as sendmail)
 - RHS can be
 - Email address, filename, |command, :include:
- ☐ Alias restriction
 - allow_mail_to_commands = alias, forward
 - allow mail to files = alias, forward

Postfix Configuration – MTA Identity

- ☐ Four related parameters
 - myhostname
 - > myhostname = nabsd.cs.nctu.edu.tw
 - ➤ If un-specified, postfix will use 'hostname' command
 - mydomain
 - > mydomain = cs.nctu.edu.tw
 - ➤ If un-specified, postfix use myhostname minus the first component
 - myorigin
 - myorigin = \$mydomain (default is myhostname)
 - Used to append unqualified address
 - mydestination
 - List all the domains that postfix should accept for local delivery
 - > mydestination = \$myhostname, localhost.\$mydomain \$mydomain
 - This is the CS situation that mx will route mail to mailgate
 - > mydestination = \$myhostname, localhost.\$mydomain

Postfix Configuration – Relay Control (1)

- ☐ Open relay
 - A mail server that permit anyone to relay mails
 - By default, postfix is not an open relay
- ☐ A mail server should
 - Relay mail for trusted user
 - > Such as smtp.cs.nctu.edu.tw
 - Relay mail for trusted domain
 - > Such as smtp.csie.nctu.edu.tw trust <u>nctu.edu.tw</u>

Postfix Configuration – Relay Control (2)

- Restricting relay access by mynetworks_style
 - mynetworks style = subnet
 - ➤ Allow relaying from other hosts in the same subnet
 - mynetworks_style = host
 - > Allow relaying for only local machine
 - mynetworks_style = class
 - Any host in the same class A, B or C
- ☐ Restricting relay access by mynetworks
 - List individual IP or subnets in network/netmask notation
 - Ex: in /usr/local/etc/postfix/mynetworks
 - > 127.0.0.0/8
 - **140.113.0.0/16**
 - **>** 10.113.0.0/16
- ☐ Relay depends on what kind of your mail server is
 - smtp.cs.nctu.edu.tw will be different from csmx1.cs.nctu.edu.tw

Postfix Configuration – master.cf (1)

- □ /usr/local/etc/postfix/master.cf
 - Define what services the master daemon can invoke
 - Each row defines a service and
 - Each column contains a specific configuration option

# ====== # service # # ======	===== type	private (yes)	unpriv (yes)				
smtp	inet	n		n			smtpd
pickup	fifo	n		n	60	1	pickup
cleanup	unix	n		n		0	cleanup
qmgr	fifo	n		n	300	1	qmgr
t1smgr	unix			n	1000?	1	tlsmgr
rewrite	unix			n			trivial-rewrite
bounce	unix			n		0	bounce
flush	unix	n		n	1000?	0	flush
127. 0. 0. 1	:10025	inet	n	-	n	_	- smtpd

Postfix Configuration – master.cf (2)

- ☐ Configuration options
 - Service name and transport type
 - > inet
 - Network socket
 - In this type, name can be combination of IP:Port
 - > unix and fifo
 - Unix domain socket and named pipe respectively
 - Inter-process communication through file
 - private
 - > Access to this component is restricted to the Postfix system
 - unpriv
 - > Run with the least amount of privilege required
 - y will run with the account defined in "mail_owner"
 - n will run with root privilege

Postfix Configuration – master.cf (3)

- chroot
 - chroot location is defined in "queue_directory"
- wakeup
 - > Periodic wake up to do jobs, such as pickup daemon
- maxproc
 - Number of processes that can be invoked simultaneously
 - Default count is defined in "default_process_limit"
- command + args
 - Default path is defined in "daemon_directory"
 - /usr/libexec/postfix

Postfix Configuration – Receiving limits

- ☐ Enforce limits on incoming mail
 - The number of recipients for single delivery
 - > smtpd recipient limit = 1000
 - Message size
 - > message_size_limit = 10240000
 - The number of errors before breaking off communication
 - ➤ Postfix keep a counter of errors for each client and increase delay time once there is error
 - > smtpd_error_sleep_time = 1s
 - > smtpd_soft_error_limit = 10
 - smtpd_hard_error_limit = 20

Postfix Configuration – Rewriting address (1)

- ☐ For unqualified address
 - To append "myorigin" to local name.
 - > append_at_myorigin = yes
 - To append "mydomain" to address that contain only host.
 - > append_dot_mydomain = yes
- ☐ Masquerading hostname
 - Hide the names of internal hosts to make all addresses appear as if they come from the mail gateway
 - It is often used in out-going mail gateway
 - > masquerade domains = cs.nctu.edu.tw
 - masquerade_domains = !chairman.cs.nctu.edu.tw cs.nctu.edu.tw
 - > masquerade exceptions = admin, root
 - Rewrite to all envelope and header address excepts envelope recipient address
 - masquerade_class = envelope_sender, header_sender, header_recipient

Postfix Configuration – Rewriting address (2)

- Canonical address
 - Rewrite both header and envelope <u>recursively</u> invoked by cleanup daemon
 - Configuration
 - canonical_maps = hash:/usr/local/etc/postfix/canonical
 - canonical_classes = envelope_sender, envelope_recipient, header_sender, header recipient
 - /usr/local/etc/postfix/canonical

```
chwong@cs.nctu.edu.tw chwong.NETADM@cs.nctu.edu.tw chwong@cs.nctu.edu.tw chwong@nabsd.cs.nctu.edu.tw
```

- Simlar maps
 - > sender_canonical_maps
 - > recipient canonical maps

Postfix Configuration – Rewriting address (3)

- ☐ Relocated users
 - Used to inform sender that the recipient is moved
 - relocated_maps = hash:/usr/local/etc/postfix/relocated
 - Ex:

@nabsd.cs.nctu.edu.tw chbsd.cs.nctu.edu.tw
andy@nabsd.cs.nctu.edu.tw andyliu@abc.com

- ☐ Unknown users
 - Not local user and not found in maps
 - Default action: reject

Queue Management

- ☐ The queue manage daemon
 - qmgr daemon
 - Queue directories (under /var/spool/postfix)
 - > active, bounce, corrupt, deferred, hold
- ☐ Message movement between queues
 - Temporary problem → deferred queue
 - qmgr takes messages alternatively between incoming and deferred queue to active queue

Queue Management – Queue Scheduling

- ☐ Double delay in deferred messages
 - Between
 - > minimal backoff time = 1000s
 - > maximal_backoff_time = 4000s
 - qmgr daemon periodically scan deferred queue for reborn messages
 - > queue_run_delay = 1000s
- \square Deferred \rightarrow bounce
 - maximal_queue_lifetime = 5d

Queue Management – Message Delivery

- ☐ Controlling outgoing messages
 - When there are lots of messages in queue for the same destination, it should be careful not to overwhelm it
 - If concurrent delivery is success, postfix can increase concurrency between:
 - initial_destination_concurrency = 5
 - default_destination_concurrency_limit = 20
 - Under control by
 - maxproc in /usr/local/etc/postfix/master.cf
 - default_process_limit
 - You can override the default_destination_concurrency_limit for any transport mailer:
 - smtp_destination_concurrency_limit = 25
 - local_destination_concurrency_limit = 10
 - Control how many recipients for a single outgoing message
 - default_destination_recipient_limit = 50
 - You can override it for any transport mailer in the same idea:
 - smtp_destination_recipient_limit = 100

Queue Management – Error Notification

- ☐ Sending error messages to administrator
 - Set notify_classes parameter to list error classes that should be generated and sent to administrator
 - > Ex: notify_classes = resource, software
 - Error classes

Error Class	Description	Noticed Recipient (all default to postmaster)	
bounce	Send headers of bounced mails	bounce_notice_recipient	
2bounce	Send undeliverable bounced mails	2boucne_notice_recipient	
delay	Send headers of delayed mails	delay_notice_recipient	
policy	Send transcript when mail is reject due to anti-spam restrictions	error_notice_recipient	
protocol	Send transcript that has SMTP error	error_notice_recipient	
resource	Send notice because of resource pro.	error_notice_recipient	
software	Send notice because of software pro.	error_notice_recipient	

Queue Management – Queue Tools (1)

- postqueue command
 - postqueue –p
 - Generate sendmail mailq output
 - postqueue –f
 - Attempt to deliver all queued mail
 - postqueue –s cs.nctu.edu.tw
 - Schedule immediate delivery of all mail queued for site
- postsuper command
 - postsuper –d DBA3F1A9

(from incoming, active, deferred, hold)

- postsuper –d ALL
 - Delete queued messages
- postsuper –h DBA3F1A9

(from incoming, active, deferred)

- postsuper –h ALL
 - > Put messages "on hold" so that no attempt is made to deliver it
- postsuper –H DBA3F1A9
- postsuper –H ALL
 - Release messages in hold queue
- postsuper –r DBA3F1A9
- postsuper –r ALL
 - > Requeue messages into maildrop queue

Queue Management – Queue Tools (2)

- postcat
 - Display the contents of a queue file

```
nabsd [/home/chwong] -chwong- sudo postqueue -p
-Queue ID- --Size-- ----Arrival Time---- -Sender/Recipient------
DEC003B50E2
 344 Tue May 8 19:58:37 chwong@nabsd.cs.nctu.edu.tw
 (connect to chbsd.cs.nctu.edu.tw[140.113.17.212]: Connection refused)
 chwong@chbsd.cs.nctu.edu.tw
-- 0 Kbytes in 1 Request.
nabsd [/home/chwong] -chwong- sudo postcat -q DEC003B50E2
*** ENVELOPE RECORDS deferred/D/DEC003B50E2 ***
message size:
 344
 252
 344
message arrival time: Tue May 8 19:58:37 2007
create time: Tue May 8 19:58:37 2007
named attribute: rewrite context=local
sender fullname: Tsung-Hsi Weng
sender: chwong@nabsd.cs.nctu.edu.tw
original recipient: chwong@chbsd.cs.nctu.edu.tw
recipient: chwong@chbsd.cs.nctu.edu.tw
*** MESSAGE CONTENTS deferred/D/DEC003B50E2 ***
Received: by nabsd.cs.nctu.edu.tw (Postfix, from userid 1001)
id DEC003B50E2; Tue, 8 May 2007 19:58:37 +0800 (CST)
To: chwong@chbsd.cs.nctu.edu.tw
Subject: Testing Mail
Message-Id: <20070508115837.DEC003B50E2@nabsd.cs.nctu.edu.tw>
Date: Tue, 8 May 2007 19:58:37 +0800 (CST)
From: chwong@nabsd.cs.nctu.edu.tw (Tsung-Hsi Weng)
hello
*** HEADER EXTRACTED deferred/D/DEC003B50E2 ***
*** MESSAGE FILE END deferred/D/DEC003B50E2 ***
```

Mail Relaying – Transport Maps (1)

☐ Transport maps

- It override default transport types for delivery of messages
- transport maps = hash:/usr/local/etc/postfix/transport
- Ex:

```
domain or address transport:nexthop
```

csie.nctu.edu.tw smtp:[mailgate.csie.nctu.edu.tw]
cs.nctu.edu.tw smtp:[csmailgate.cs.nctu.edu.tw]

cis.nctu.edu.tw smtp:[mail.cis.nctu.edu.tw]

example.com smtp:[192.168.23.56]:20025

orillynet.com smtp

ora.com maildrop

kdent@ora.com error:no mail accepted for kdent

Mail Relaying – Transport Maps (2)

- One usage in transport map
 - Postponing mail relay

\$ postqueue -f abc.com

- > Such as ISP has to postpone until customer network is online
- Ex:

I am an ISP, and I has a mail server that is MX for abc.com

```
In /usr/local/etc/postfix/transport abc.com ondemand


In /usr/local/etc/postfix/master.cf ondemand unix - - n - - smtp

In /usr/local/etc/postfix/main.cf defer_transports = ondemand transport_maps = hash:/usr/local/etc/postfix/transport

Whenever the customer network is online, do
```

Mail Relaying – Inbound Mail Gateway (1)

- Inbound Mail Gateway
 - Accept all mail for a network from the Internet and relays it to internal mail systems
 - Ex:
 - > csmx1.cs.nctu.edu.tw is a IMG
 - csmailgate.cs.nctu.edu.tw is internal mail system

Mail Relaying – Inbound Mail Gateway (2)

- ☐ To be IMG, suppose
 - You are administrator for cs.nctu.edu.tw
 - You have to be the IMG for secureLab.cs.nctu.edu.tw and javaLab.cs.nctu.edu.tw
 - 1. The MX record for secureLab.cs.nctu.edu.tw and javaLab.cs.nctu.edu.tw should point to csmx1.cs.nctu.edu.tw
 - 2. In csmx1.cs.nctu.edu.tw,
 relay_domains = secureLab.cs.nctu.edu.tw javaLab.cs.nctu.edu.tw
 transport_maps = hash:/usr/local/etc/postfix/transport
 secureLab.cs.nctu.edu.tw relay:[secureLab.cs.nctu.edu.tw]
 javaLab.cs.nctu.edu.tw relay:[javaLab.cs.nctu.edu.tw]
 - 3. In secureLab.cs.nctu.edu.tw (and so do javaLab.cs.nctu.edu.tw) mydestination = secureLab.cs.nctu.edu.tw

Mail Relaying – Outbound Mail Gateway

- Outbound Mail Gateway
 - Accept mails from inside network and relay them to Internet hosts on behalf of internal mail servers
- ☐ To be OMG, suppose
 - You are administrator for cs.nctu.edu.tw
 - You have to be the OMG for secureLab.cs.nctu.edu.tw and javaLab.cs.nctu.edu.tw
 - In csmailer.cs.nctu.edu.tw
 mynetworks = hash:/usr/local/etc/postfix/mynetworks
 secureLab.cs.nctu.edu.tw
 javaLab.cs.nctu.edu.tw
 - 2. All students in secureLab/javaLab will configure there MUA (ex. outlook) to use secureLab/javaLab.cs.nctu.edu.tw to be the SMTP server
 - 3. In secureLab/javaLab.cs.nctu.edu.tw, relayhost = [csmailer.cs.nctu.edu.tw]

Advanced Aliasing – Virtual Alias Maps

☐ Virtual Alias Map

- It rewrites recipient addresses for all local, all virtual, and all remote mail destinations.
- virtual_alias_maps = hash:/usr/local/etc/postfix/virtual
- Ex:

```
src-address dst-address
chwong@csie.nctu.edu.tw
@csie.nctu.edu.tw
@cs.nctu.edu.tw
chwong ch0nsi@gmai1.com
```

Applying regular expression

- ☐ Use single system to host many domains
 - Ex:
 - > We use csmailgate.cs.nctu.edu.tw to host both
 - cs.nctu.edu.tw
 - csie.nctu.edu.tw
 - Purpose
 - Can be used for final delivery on the machine or
 - > Can be used for forwarding to destination elsewhere
- ☐ Important considerations
 - Does the same user id with different domain should go to the same mailbox or different mailbox?
 - > YES (shared domain)
 - ➤ NO (Separate domain)
 - Does every user require a system account in /etc/passwd?
 - > YES (system account)
 - > NO (virtual account)

Shared Domain with System Account

- ☐ Situation
 - The mail system should accept mails for both canonical and virtual domains and
 - The same mailbox for the same user id
- ☐ Procedure
 - Modify "mydomain" to canonical domain
 - Modify "mydestination" parameter to let mails to virtual domain can be local delivered
 - Ex:
 - > mydomain = cs.nctu.edu.tw
 - mydestination = \$myhostname, \$mydomain, csie.nctu.edu.tw
 - * In this way, mail to both chwong@csie.nctu.edu.tw and chwong@csie.nctu.edu.tw will go to csmailgate:/var/mail/chwong
- ☐ Limitation
 - Can not separate chwong@csie.nctu.edu.tw

Separate Domains with System Accounts

- ☐ Situation
 - The mail system should accept mails for both canonical and virtual domains and
 - Mailboxes are not necessarily the same for the same user id
- Procedure
 - Modify "mydomain" to canonical domain
 - Modify "virtual_alias_domains" to accept mails to virtual domains
 - Create "virtual_alias_mas" map
 - Ex:
 - > mydomain = cs.nctu.edu.tw
 - virtual_alias_domains = abc.com.tw, xyz.com.tw
 - virtual_alias_maps = hash:/usr/local/etc/postfix/virtual
 - ➤ In /usr/local/etc/postfix/virtual
 - <u>CEO@abc.com.tw</u> andy
 - <u>@xyz.com.tw</u> jack
- ☐ Limitation
 - Need to maintain UNIX account for virtual domain user

Separate Domains with Virtual Accounts (1)

- ☐ Useful when users in virtual domains:
 - Do not need to login to system
 - Only need to retrieve mail through POP/IMAP server
- ☐ Procedure
 - Modify "virtual_mailbox_domains" to let postfix know what mails it should accepts
 - Modify "virtual_mailbox_base" and create related directory to put mails
 - Create "virtual_mailbox_mas" map
 - Ex:
 - virtual_mailbox_domain = abc.com.tw, xyz.com.tw
 - virtual_mailbox_base = /var/vmail
 - Create /var/vmail/abc-domain and /var/vmail/xyz-domain
 - virtual mailbox maps = hash:/usr/local/etc/postfix/vmailbox
 - ➤ In /usr/local/etc/postfix/vmailbox
 - CEO@abc.com.tw
 CEO@xyz.com.tw
 abc-domain/CEO
 xyz-domain/CEO/
 (Mailbox format)
 (Maildir format)

Separate Domains with Virtual Accounts (2)

- ☐ Ownerships of virtual mailboxes
 - Simplest way:
 - ➤ The same owner of POP/IMAP Servers
 - Flexibility in postfix
 - virtual_uid_maps and virtual_gid_maps
 - > Ex:
 - virtual_uid_maps = static:1003
 - virtual_gid_maps = static:105
 - virtual_uid_maps = hash:/usr/local/etc/postfix/virtual_uids
 - virtual_uid_maps = hash:/usr/local/etc/postfix/virtual_uids static:1003
 - In /usr/local/etc/postfix/virtual uids
 - » CEO@abc.com.tw 1004
 - » CEO@xyz.com.tw 1008

Handling Spam in Postfix

Nature of Spam

- ☐ Spam Simultaneously Posted Advertising Message
 - UBE Unsolicited Bulk Email
 - UCE Unsolicited Commercial Email
- ☐ Spam
 - There is no relationship between receiver and
 - > Sender
 - Message content
 - Opt out instruction
 - Conceal trail
 - > False return address
 - > Forged header information
 - Use misconfigured mail system to be an accomplice
 - Circumvent spam filters either encode message or insert random letters

Problems of Spam

- ☐ Cost
 - Waste bandwidth and disk space
 - DoS like side-effect
 - Waste time and false deletion
 - Bounce messages of nonexistent users
 - ➤ Nonexistent return address
 - > Forged victim return address
- ☐ Detection
 - Aggressive spam policy may cause high false positive

Anti-Spam – Client-Based Detection (1)

- ☐ Client-blocking
 - Use IP address, hostnames or email address supplied by clients when they connect to send a message
 - Compared with Spammer list
 - Problems
 - > IP address, hostname, email address are forged
 - ➤ Innocent victim open relay host
- ☐ DNSBL (DNS-based Blacklist)
 - Maintain large database of systems that are known to be open relays or that have been used for spam
- ☐ Grey Listing
- □ SPF Sender Policy Framework
- **□** ...

Anti-Spam – Client-Based Detection (2)

- ☐ What DNSBL maintainers do
 - Suppose csie has a Blacklist DNS database
 - Suppose DNSBL Domain "dnsbl.cs.nctu.edu.tw"
 - If 140.112.23.118 is detected as open relay
 - > There will be a new entry in cs's blacklist DB
 - 118.23.112.140.dnsbl.cs.nctu.edu.tw
 - When we receive a connection from 140.112.23.118
 - Compose 118.23.112.140.dnsbl.cs.nctu.edu.tw
 - > DNS query for this hostname
 - Successful means this IP address is suspicious
 - Failed means ok
- ☐ Using DNSBL
 - Review their service options and policies carefully

Anti-Spam – Content-Based Detection

- ☐ Spam patterns in message body
- ☐ Detection difficulties
 - Embed HTML codes within words of their message to break up phrases
 - Randomly inserted words
 - Content-based detection is slower

Anti-Spam – Action

- ☐ When you detect a spam, you can:
 - Reject immediately during the SMTP conversation
 - Save spam into a suspected spam repository
 - Label spam and deliver it with some kind of spam tag
 - Ex:
 - > X-Spam-Status: Yes, hits=18.694 tagged_above=3 required=6.3
 - > X-Spam-Level: ************
 - > X-Spam-Flag: YES

Postfix Anti-Spam configuration

☐ The SMTP Conversation

• $info@ora.com \rightarrow smtp.example.com \rightarrow kdent@example.com$

```
Server: 220 smtp.example.com ESMTO Postfix
 smtpd_client_restrictions
Client: HELO mail.ora.com
 smtpd helo restrictions
Server: 250 smtp.example.com
Client: MAIL FROM:<info@ora.com>
 smtpd sender restrictions
Server: 250 OK
Client: RCPT TO:<kdent@example.com>
 smtpd_recipient_restrictions
Server: 250 OK
Client: DATA
 smtpd_data_restrictions
Server: 354 End data with <CR><LF>.<CR><LF>
Client: To: Kyle Dent<kdent@example.com>
 header checks
 From: <info@ora.com>
 Subject:SMTP Example
 This is a message body. It continues until a dot
 body_checks
 is typed on a line by itself.
```

Postfix Anti-Spam configuration – Client Detection Rules (1)

- ☐ Four rules in relative detection position
 - Rules and their default values
 - > smtpd_client_restrictions =
 - > smtpd_helo_restrictions =
 - > smtpd_sender_restrictions =
 - Each restriction check result can be:
 - > OK (Accept in this restriction)
 - > REJECT (Reject immediately without further check)
 - > DUNNO (do next check)
 - There are 5 types of restrictions

Postfix Anti-Spam configuration – Client Detection Rules (2)

1. Access maps

- List of IP addresses, hostnames, email addresses
- Can be used in:

```
smtpd_client_restrictions = check_client_access hash:/etc/access
smtpd_helo_restrictions = check_helo access hash:/usr/local/etc/postfix/helohost
smtpd_sender_restrictions = check_sender_access hash:/usr/local/etc/postfix/sender_access
smtpd_recipient_restrictions = check_recipient_access hash:/usr/local/etc/postfix/recipient_access
```

Actions

- > OK, REJECT, DUNNO
- > FILTER
- > HOLD
- DISCARD
- > 4xx message or 5xx message

(redirect to content filter)

(put in hold queue)

(report success to client but drop)

Postfix Anti-Spam configuration – Client Detection Rules (3)

Example of access maps

check_client_access hash:/etc/access

nctu.edu.tw OK 127.0.0.1 OK

61.30.6.207 REJECT

check_helo access hash:/postfix/helohost

greatdeals.example.com REJECT

oreillynet.com OK

check_sender_access hash:/usr/local/etc/postfix/sender_access

viagra.com 553 Please contact +886-3-5712121-54707.

aaa@553 Invalid MAIL FROMsales@553 Invalid MAIL FROMhchen@553 Invalid MAIL FROM

check_recipient_access hash:/usr/local/etc/postfix/recipient_access

bin@cs.nctu.edu.tw 553 Invalid RCPT TO command ftp@cs.nctu.edu.tw 553 Invalid RCPT TO command man@cs.nctu.edu.tw 553 Invalid RCPT TO command

Postfix Anti-Spam configuration – Client Detection Rules (4)

- 2. Special client-checking restrictions
 - permit_auth_destination
 - Mostly used in "smtpd_recipient_restrictions"
 - Permit request if destination address matches:
 - The postfix system's final destination setting
 - » mydestination, inet_interfaces, vitual_alias_maps, virtual_mailbox_maps
 - The postfix system's relay domain
 - » relay_domains
 - ➤ Found → OK, UnFound → DUNNO
 - reject_unauth_destination
 - > Opposite to permit auth destination
 - ➤ Found → REJECT, UnFound → DUNNO
 - permit_mynetworks
 - Allow a request if interest IP match any address in "mynetworks"
 - Used in smtpd recipient restrictions
 - Used in smtpd client restrictions

Postfix Anti-Spam configuration – Client Detection Rules (5)

- 3. Strict syntax restrictions
 - > Restrictions that does not conform to RFC
 - reject_invalid_hostname
 - Reject hostname with bad syntax
 - reject_non_fqdn_hostname
 - Reject hostname not in FQDN format
 - reject_non_fqdn_sender
 - reject_non_fqdn_recipient
 - > For "MAIL FROM" and "RCPT TO" command respectively

Postfix Anti-Spam configuration – Client Detection Rules (6)

4. DNS restrictions

- > Make sure that clients and email envelope addresses have valid DNS information
- > reject_unknown_client
 - > Reject if the client IP has no DNS PTR record
 - 215.17.113.140 IN PTR nabsd.cs.nctu.edu.tw.
- > reject_unknown_hostname
 - > Reject if EHLO hostname has no DNS MX or A record
- > reject_unknown_sender_domain
 - > Reject if MAIL FROM domain name has no DNS MX or A record
- > reject_unknown_recipient_domain
 - > Reject if RCPT TO domain name has no DNS MX or A record

Postfix Anti-Spam configuration – Client Detection Rules (7)

- 5. Real-time blacklists
 - Check with DNSBL services
 - reject_rbl_client_domain.tld
 - Reject if client IP is detect in DNSBL
 - reject_rhsbl_client domain.tld
 - > Reject if client hostname has an A record under specified domain
 - reject_rhsbl_sender domain.tld
 - Reject if sender domain in address has an A record under specified domain
 - smtpd_client_restrictions =
 hash:/etc/access, reject_rbl_client_relays.ordb.org
 - smtpd_sender_restrictions =
 hash:/usr/local/etc/postfix/sender_access, reject_rhsbl_sender dns.rfc-ignorant.org

Postfix Anti-Spam configuration – Client Detection Rules (8)

6. Policy Service

- Postfix SMTP server sends in a delegated SMTPD access policy request to one special service (policy serivce).
- Policy service replies actions allowed in Postfix SMTPD access table.
- Usage:
 - check_policy_service servicename
- Example: Grey Listing (Using Postgrey)
 - Postgrey daemon runs on port:10023
 - In main.cf:

 smtpd recipient restrictions = check policy service inet:127.0.0.1:10023

Postfix Anti-Spam configuration – Client Detection Rules (8)

- □smtpd_client_restrictions
 - check_client_access
 - reject_unknown_client
 - permit_mynetworks
 - reject_rbl_client
 - reject_rhsbl_client
- □smtpd_helo_restrictions
 - check_helo_access
 - reject_invalid_hostname
 - reject_unknown_hostname
 - reject_non_fqdn_hostname

- □smtpd sender restrictions
 - check_sender_access
 - reject unknown sender domain
 - reject rhsbl sender

- □smtpd_recipient_restrictions
 - check_recipient_access
 - permit_auth_destination
 - reject unauth destination
 - reject_unknown_recipient_domain
 - reject_non_fqdn_recipient
 - check_policy_service

Postfix Anti-Spam configuration

☐ The SMTP Conversation

• $info@ora.com \rightarrow smtp.example.com \rightarrow kdent@example.com$

```
Server: 220 smtp.example.com ESMTO Postfix
 smtpd_client_restrictions
Client: HELO mail.ora.com
 smtpd helo restrictions
Server: 250 smtp.example.com
Client: MAIL FROM:<info@ora.com>
 smtpd sender restrictions
Server: 250 OK
Client: RCPT TO:<kdent@example.com>
 smtpd_recipient_restrictions
Server: 250 OK
Client: DATA
 smtpd_data_restrictions
Server: 354 End data with <CR><LF>.<CR><LF>
Client: To: Kyle Dent<kdent@example.com>
 header checks
 From: <info@ora.com>
 Subject:SMTP Example
 This is a message body. It continues until a dot
 body_checks
 is typed on a line by itself.
```

Postfix Anti-Spam configuration – Content-Checking rules (1)

- ☐ 4 rules
 - header_checks
 - Check for message headers
 - mime_header_checks
 - Check for MIME headers
 - nested_header_checks
 - Check for attached message headers
 - body_check
 - Check for message body
- ☐ All rules use lookup tables
 - Ex:

```
header_checks = regexp:/usr/local/etc/postfix/header_checks
body_checks = pcre:/usr/local/etc/postfix/body_checks
```

Postfix Anti-Spam configuration – Content-Checking rules (2)

- ☐ Content-checking lookup table
 - Regular_Expression Action
- ☐ Actions
 - REJECT message
 - WARN message
 - Logs a rejection without actually rejecting
 - IGNORE
 - > Delete matched line of headers or body
 - HOLD message
 - DISCARD message
 - Claim successful delivery but silently discard
 - FILTER message
 - > Send message through a separate content fileter

Postfix Anti-Spam configuration – Content-Checking rules (3)

- ☐ Example of header check
 - header_checks = regexp:/usr/local/etc/postfix/header_checks
 - In /usr/local/etc/postfix/header checks

/take advantage now/ REJECT

/repair your credit/ REJECT

- ☐ Example of body check
 - body_checks = regexp:/usr/local/etc/postfix/body_checks
 - In /usr/local/etc/postfix/body_checks

/lowest rates.*\!/ REJECT

/[:alpha:]<!--.*-->[:alpha:]/ REJECT

External Filters

- ☐ Filtering can be done on
 - MTA
 - MDA
 - MUA
 - * Combination of MTA and MUA
 - Adding some extra headers or modifying subject in MTA, and filtering in MUA.
- ☐ External filters for postfix
 - Command-based filtering
 - New process is started for every message
 - Accept message from STDIN
 - Daemon-based filtering
 - > Stay resident
 - Accept message via SMTP or LMTP

Command-Based Filtering (1)

☐ Usage

- Postfix delivers message to this filter via "pipe" mailer
- Program that accepts content on its STDIN
- Program gives the filtered message back to Postfix using the "sendmail" command

Command-Based Filtering (2)

- ☐ Configuration
 - Prepare your filter program (/usr/local/bin/simple_filt)
 - Modify master.cf

Daemon-Based Filtering (1)

☐ Usage

 Message is passed back and forth between Postfix and filtering daemon via SMTP or LMTP

Daemon-Based Filtering (2)

- ☐ Configuration
 - Install and configure your content filter
 - /usr/ports/security/amavisd-new
 - Modify amavisd.conf to send message back
 - \$forward_method = 'smtp:127.0.0.1:10025';
 - Edit main.cf to let postfix use filtering daemon content_filter = smtp-amavis:[127.0.0.1]:10024
 - Edit master.cf to add two additional services

```
smtp-amavis unix -
 10
 smtp
 -o smtp data done timeout=1200s
 -o smtp never send ehlo=yes
 -o notify_classes=protocol, resource, software
127.0.0.1:10025 inet n -
 smtpd
 n
 -o content filter=
 -o mynetworks=127.0.0.0/8
 -o local recipient maps=
 -o notify_classes=protocol, resource, software
 -o myhostname=localhost
 -o smtpd client restrictions=
 -o smtpd sender restrictions=
 -o smtpd recipient restrictions=permit mynetworks, reject
```

Daemon-Based Filtering (3)

- Anti-virus filtering
 - > amavisd-new supports lots of anti-virus scanner
 - \triangleright Ex:

```
@av_scanners = (

# ['Sophie',
# \&ask_daemon, ["{}\\n", '/var/run/sophie'],
# qr/(?x)^0+(:|[\000\r\n]*$)/, qr/(?x)^1(:|[\000\r\n]*$)/,
# qr/(?x)^[-+]?\d+:(.*?)[\000\r\n]*$/],
['ClamAV-clamd',
 \&ask_daemon, ["CONTSCAN {}\n", "/var/run/clamav/clamd"],
 qr/\b0K$/, qr/\bFOUND$/,
 qr/^.*?:(?!Infected Archive)(.*) FOUND$/],
```