

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
 - o 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
 - Define "smtpd" access(5) policies, or cleanup(8) header/body checks to automatically place messages in the "hold" queue
 - Messages placed in the "hold" queue stay there until the administrator intervenes

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 = netadm.cs.nctu.edu.tw localhost
 - It will check alias and .forward file to do further delivery
 - Virtual alias
 - Fx:
 - 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
 -
 0
 cleanup

 bounce
 unix
 -
 n
 -
 0
 bounce


 smtp
 unix
 -
 n
 -
 -
 smtp

 relay
 unix
 -
 n
 -
 -
 smtp
```

- Imtp
 - 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
 - o 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

- o 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 mailbox format and style of locking
 - Standard message store
 - Unstandard message store (using LMTP)
 - Such as Cyrus IMAP / 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=netadm.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
 - 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 = netadm.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
 - mydestination = \$myhostname, localhost.\$mydomain
 - This is the CSIE situation that mx will route mail to mailgate.csie

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 nctu.edu.tw

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
 - Each column contains a specific configuration option

```
private unpriv
 chroot
 wakeup
  service type
 maxproc command + args
 (ves)
smtp
 smtpd
pickup
 60
 pickup
cleanup
 cleanup
 300
amar
 1000?
tlsmar
 trivial-rewrite
bounce
flush
 unix
 1000?
 flush
127.0.0.1:10025 inet
 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"
 - on 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"
 - o /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
 - o smtpd_error_sleep_time = 1s
 - o smtpd_soft_error_limit = 10
 - o 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

```
lwhsu@cs.nctu.edu.twlwhsu.netadm@cs.nctu.edu.twlwhsu@cs.nctu.edu.twlwhsu@netadm.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:


```
@sysadm.cs.nctu.edu.tw netadm.cs.nctu.edu.tw andy@lwbsd.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)
 - o 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
 - o minimal_backoff_time = 1000s
 - o maximal_backoff_time = 4000s
 - qmgr daemon periodically scan deferred queue for reborn messages
 - o queue_run_delay = 1000s
- Deferred → 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
 - o 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
 - o 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:
 - o 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

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

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
 - 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

39

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
 - 1. In csmx1.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 will configure there MUA (ex. outlook) to use secureLab.cs.nctu.edu.tw to be the SMTP server
 - 3. In secureLab.cs.nctu.edu.tw,
 relayhost = [csmx1.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:

```
# domain_or_address transport:nexthop
@csie.nctu.edu.tw @cs.nctu.edu.tw
lwhsu@csie.nctu.edu.tw @lwbsd.cs.nctu.edu.tw
```

- Applying regular expression
 - virtual_alias_maps = pcre:/usr/local/etc/postfix/virtual

Multiple Domains

- 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)

Multiple Domains -

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 lwhsu@cs.nctu.edu.tw will go to csmailgate:/var/mail/lwhsu
- Limitation
 - Can not separate lwhsu@csie.nctu.edu.tw

Multiple Domains – 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
 - CEO@abc.com.tw
 andy
 - o <u>@xyz.com.tw</u> jack

Limitation

Need to maintain UNIX account for virtual domain user

Multiple Domains – 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
- (Mailbox format)
- xyz-domain/CEO/ (Maildir format)

Multiple Domains – 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
 - o Ex:
 - o virtual_uid_maps = static:1003
 - virtual_gid_maps = static:105
 - virtual_uid_maps = hash:/usr/local/etc/postfix/virtual_uids
 - o 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
 - 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

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-Flag: YES

Postfix Anti-Spam configuration

The SMTP Conversation

info@ora.com → smtp.example.com → kdent@example.com

```
smtpd_client_restrictions
Server: 220 smtp.example.com ESMTO Postfix
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.
```

54

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

- Four rules in relative detection position
 - Rules and their default values

```
o smtpd_client_restrictions =
```

```
o smtpd_helo_restrictions =
```

o smtpd_sender_restrictions =

smtpd_recipient_restrictions = permit_mynetworks, reject_unauth_destination

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)

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 (redirect to content filter)
- HOLD (put in hold queue)
- DISCARD (report success to client but drop)
- 4xx message or 5xx message

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

- Example of access maps
 - check_client_access hash:/etc/access

nctu.edu.twOK

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 FROM sales@ 553 Invalid MAIL FROM hchen@ 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)

- 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 netadm.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

60

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

- 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)

osmtpd_client_restrictions

- check client access
- reject_unknown_client
- permit_mynetworks
- reject_rbl_client
- reject_rhsbl_client

osmtpd_helo_restrictions

- check helo access
- reject_invalid_hostname
- reject_unknown_hostname
- reject non fqdn hostname

osmtpd_sender_restrictions

- check sender access
- reject unknown sender domain
- reject rhsbl sender

osmtpd_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 → smtp.example.com → kdent@example.com

```
smtpd_client_restrictions
Server: 220 smtp.example.com ESMTO Postfix
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.
```

64

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.*\!/
 /[: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
 - sforward_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 - - n - 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 - n - smtpd
 -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
 - Ex: