Mein eigener Jabber-Server mit Prosody


TÜBIX 2016, Tübingen

Robert Scheck


Robert Scheck

Fedora Package Maintainer und Provenpackager Fedora Ambassador und Ambassador Mentor Paket-Maintainer von Prosody in Fedora seit 2015 Open Source Contributor und Software-Entwickler

Mail: robert@fedoraproject.org

Web: https://fedoraproject.org/wiki/RobertScheck


Was ist Jabber bzw. XMPP?

- Ursprünglich "Jabber", engl. "(daher-)plappern"
- Extensible Messaging and Presence Protocol
- Unterstützte Funktionen
 - Nachrichtenübermittlung
 - Anzeigen des Online-Status
 - Konferenzen mit mehreren Benutzern
 - Dateiübertragungen
 - Peer-to-Peer-Sitzungen (via Jingle)
- XML-basiertes Protokoll


Geschichte

Erster Jabber-Server "jabberd" 1998 von Jeremie Miller entwickelt


- XMPP Working Group in 2002 durch die Internet Engineering Task Force
- Core-Protokolle in RFC 3920-3923 formalisiert, als offizieller Standard in 2004 verabschiedet
- XMPP Standards Foundation standardisiert auf XMPP aufbauende Protokolle (XEPs)


Netz-Architektur von XMPP

- Mindestens ein XMPP-Server wird benötigt
- Kommunikation zu anderen XMPP-Servern optional möglich (ähnlich wie bei SMTP)
 - XMPP Federation
- Jabber Identifier (JID) ähnelt E-Mail-Adresse
 - alice@example.net
- Mehrfache Anmeldung mit gleicher JID mittels Konzept der "Ressourcen"

fedoro

Netz-Architektur von XMPP


Was ist Prosody?

- Lightweight XMPP-Server, früher "Ixmppd"
- Wird seit 2008 von Matthew Wild entwickelt
- Aktuelle stabile Version 0.9.10 (27.01.2016)
- Programmiert in Lua (plattformunabhängig)
- Verfügbar unter MIT-Lizenz (freie Software)
- Einfach zu installieren und konfigurieren
- Benötigt wenig Systemressourcen
- Erweiterbar über Module


Installation von Prosody

- Fedora
 - dnf install prosody
- Red Hat Enterprise Linux und CentOS
 - Benötigt RPM-Repository "Fedora EPEL"
 - yum install prosody
- Debian und Ubuntu
 - apt-get install prosody
- Siehe: https://prosody.im/download

Konfiguration von Prosody

- Datei /etc/prosody/prosody.cfg.lua anpassen
 - c2s_require_encryption = true (statt false)
 - s2s_secure_auth = true (statt false)
 - authentication = "internal_hashed" (statt plain)
- Selbstsigniertes SSL-Zertifikat erzeugen
 - cd /etc/prosody/certs/
 - make example.net.crt


Konfiguration von Prosody

/etc/prosody/conf.d/example.net.cfg.lua als neue Datei anlegen

```
-- Section for VirtualHost example.net

VirtualHost "example.net"
 -- Assign this host a certificate for TLS, otherwise it would
 -- use the one set in the global section (if any).
 ssl = {
 key = "/etc/pki/prosody/example.net.key";
 certificate = "/etc/pki/prosody/example.net.crt";
 }

 -- Set up a SOCKS5 bytestream proxy for server-proxied file
 -- transfers:
Component "proxy65.example.net" "example.net"
 proxy65_address = "proxy65.example.net";
 proxy65_acl = { "example.net" }
```

Konfiguration von Prosody

- Benutzer anlegen
 - prosodyctl adduser alice@example.net
- Dienst aktivieren und starten
 - systemctl enable --now prosody.service
- Firewall anpassen
 - TCP-Port 5000 (proxy65)
 - TCP-Port 5222 (c2s)
 - TCP-Port 5269 (s2s)


DNS-Anpassungen

- Wenn XMPP-Server nicht auf der Domain läuft
 - Webseite beim Provider, XMPP-Server zu Hause
- DNS-Anpassungen, z.B. beim Webhoster
 - xmpp.example.net. IN A 192.0.2.30
 - _xmpp-client._tcp.example.net. ← IN SRV 10 0 5222 xmpp.example.net.
 - _xmpp-server._tcp.example.net. ← IN SRV 10 0 5269 xmpp.example.net.
 - proxy65.example.net. IN A 192.0.2.30

Echtbetrieb-Empfehlungen

- SSL-Zertifikat einer Zertifizierungsstelle
 - Let's Encrypt (kostenlos, benötigt "certbot")
 - StartSSL (kostenlos, Registrierung erforderlich)
 - Beliebiger CA-Reseller (ab ca. 6 EUR/Jahr)
- Eventuell DNSSEC mit DANE
- XMPP-Sicherheitstest via https://xmpp.net
- Regelmäßige Sicherheitsupdates des Systems


Einige XMPP-Clients

- Linux: Empathy, Gajim, Jitsi, Kopete, Pidgin
 - Textbasiert: BitlBee, Jackline, Poezio, Profanity
- OS X: Adium, Gajim, Jitsi, Monal, Pidgin
- Windows: Gajim, Jitsi, Kopete, Pidgin
- Android: ChatSecure, Conversations
- iOS: ChatSecure, Monal
- Windows Phone: Chat


Fragen?


fedora™

