

Exim ohne Amavis

Patrick Cernko

pcernko@mpi-sws.org

**Max-Planck-Institute
für Softwaresysteme & Informatik
Cluster of Excellence „Multimodal Computing and Interaction“
Saarbrücken & Kaiserslautern**

2. Juli 2009

4. Mailserver-Konferenz.

Vom 1. bis 3. Juli 2009 in Berlin.

Max Planck
Institute
for
Software
Systems

Übersicht

- ▶ 1. Teil: Ein paar Grundlagen über Exim
 - Allgemeines, Entstehung, Hintergründe
 - Konzepte von Exim
 - Expansions-Ausdrücke: *Exim's Programmiersprache*
 - ACLs im Detail: „*Wer darf was?*“
 - Kommandozeile & Tools: *Aufruf, Tests, Debugging*
- ▶ 2. Teil: DeCon mit Exim
 - Entseuchung des eingehenden Mailverkehrs mit Hilfe von ClamAV, Sophos, SpamAssassin, Postgrey und policyd-weight
 - individuell angepasst durch Benutzereinstellungen

Allgemeines, Entstehung, Hintergründe

- 1995 entwickelt von Philip Hazel
University of Cambridge in England, PCRE Library
- Ursprünglich „**EX**perimental Internet **M**ailer“
- Single-Binary Design Modell
vgl. SendmailTM
- Aktuelle Version: 4.69, OpenSource, GPL
- Distributionen: Debian, Ubuntu, Red Hat, SUSE, Gentoo, FreeBSD, Solaris (CSW)
Sourcecode portiert auf viele weitere Unix-Derivate

Exim-Konzepte: Expansions-Ausdrücke

- „Programmiersprache“ von Exim
- Großes Set an Funktionen & Variablen

```
$authenticated_id, $load_average, $smtp_count_at_connection_start, $spool_space,  
${substr{6}{2}{$tod_logfile}}
```

- *PCRE Library*

```
${sg {$spam_bar} {\N\+\N} {X}}
```

- *Lookup in Files, DNS, DBs, NIS, LDAP, ...*

```
data = ${lookup mysql {SELECT email FROM login \  
WHERE user="${quote_mysql:$local_part}"}{$value}fail}
```

- *Programme, Sockets, Embedded Perl*

- **Statische** Einstellungen werden **dynamisch**

Exim-Konzepte: Expansions-Ausdrücke (Beispiel)

```
tls_certificate = /etc/ssl/mail.mydomain.de.pem
```

- ◆ *Laut Dokumentation von `tls_certificate` auf den ersten Blick nur eine Datei möglich*

Exim-Konzepte: Expansions-Ausdrücke (Beispiel)

```
tls_certificate = \  
 ${lookup dnsdb \  
 {ptr=$interface_address} \  
 {/etc/ssl/$value.pem} \  
 fail}
```

- ◆ *Laut Dokumentation von `tls_certificate` scheinbar nur eine Datei möglich*
- ◆ *dank Expansions-Ausdruck jedoch dynamisierbar*
- ◆ *Statt `fail` auch einfach ein weiterer geschachtelter Ausdruck*

Exim-Konzepte: ACLs

- „Access Control Lists“ für (SMTP-)Befehle

Beispiel:

```
acl_smtp_rcpt = acl_check_rcpt
begin acl
  acl_check_rcpt:
 accept
 hosts = +relay_from_hosts

  deny
```

- Vielzahl von Primitiven & Informationsquellen

- ◆ recipients, senders, domain, authenticated, hosts, verify = sender(/callout), ...
- ◆ *Sehr flexibel durch*
condition = *Expansions-Ausdruck*

Exim-Konzepte: ACLs (Beispiele)

acl_check_mail:

```
deny # deny servers, which do not start with a proper HELO/EHLO
 message = no HELO given before MAIL command
 condition = ${if def:sender_helo_name {no}{yes}}
```

...

warn

```
message = Forged IP detected in HELO: $sender_helo_name
log_message = Forged IP detected in HELO: $sender_helo_name
condition = ${if eq{$sender_helo_name}{$interface_address} {yes}{no}}
```

...

acl_check_rcpt:

...

```
accept # accept relaying after authentication
 authenticated = *
```

...

accept

```
domains = +relay_to_domains
endpass
verify = recipient
```

...

Exim-Konzepte: ACLs

- Nicht nur Ablehnung!
Logging, Header-Ergänzung, „State-Control“, temp. Ablehnung, Blackhole, gesteuerte Delays
- Spam- & Virenfilter
 - ◆ *Einbindbar über fertige Primitive oder vorbereitete Sockets*
 - ⇒ *Ablehnung zur SMTP-Zeit*
 - oder: *Nur Tagging möglich (warn-Statement)*
- Ideal für eigene Anpassungen und Anforderungen
 - ◆ *Logging von Mails mit best. Eigenschaften*
 - ◆ *Privilegien-Finetuning*
z.B. veraltete/unerwünschte MUAs ablehnen.

Exim-Konzepte: Kommandozeile & Tools

- Reichhaltige API
Single-Binary, Daemon-Startup, Debugging, Management (Mail-Queue)
- Viele Testmöglichkeiten
 - ◆ *Expansions-Ausdrücke*
 - ◆ *Filter (→ userforward)*
 - ◆ *Relaying*
 - ◆ *Config-Values*
 - ◆ *Adressverifikation*
 - ◆ *Rewriting*

Exim-Konzepte: Kommandozeile & Tools

■ *Sendmail*TM kompatibel

- ◆ `/usr/lib/sendmail -> ../sbin/exim4`

- ◆ *Die meisten Optionen werden „ignoriert“.*

Nur zur Kompatibilität gegenüber alten Programmen

`-B<type>` This is a Sendmail option for selecting 7 or 8 bit processing. Exim is 8-bit clean; it ignores this option.

■ weitere Tools

- `exim_dumpdb`, `exim_fixdb`, `exim_tidydb` zum Modifizieren der internen BerkleyDBs

z.B. Retry-Timeout nach Backend löschen

- `exim_checkaccess`

Wrapper für Relay-Tests

Übersicht (2. Teil)

- ▶ 1. Teil: Grundlagen
- ▶ 2. Teil: Decon mit Exim
 - Content-Scanner
 - ClamAV
 - Sophos
 - SpamAssassin
 - Postfix Policy Daemons mit Exim nutzen
 - Protocol-Kurzbeschreibung
 - Flexible Nutzungsmöglichkeiten
 - Maßnahmen gemäß Benutzereinstellungen treffen

Exim & Content-Scanner

■ ClamAV direkt unterstützt

```
av_scanner = clamd:/var/run/clamav/clamdctl
```

- Open-Source (GPL)
- gute Erkennungsraten
- schnelle Updates

■ Sophos mit Sophie

```
av_scanner = sophie:/var/run/sophie
```

- Sophie *dämonisiert* Sophos
- alt, aber funktioniert
- Sophie linkt gegen libsavi.so (32bit!)
- Vorsicht beim Sophos-Update

Exim & Content-Scanner

■ SpamAssassin

```
spamd_address = /var/run/spamd.sock
```

- Einfache Abfrage des laufenden Dämons
- Redundanz-Setup möglich

■ Scan-Ergebnisse in Variablen bzw. ACL-Primitiven abrufbar

```
malware = <pattern>, $malware_name,  
spam = <user>[:true], $spam_score,  
$spam_bar, $spam_report
```

■ Keine vordefinierten *Entscheidungen*

⇒ Flexibilität bei der Verwertung

Exim & Postfix Policy Daemons

- Policy Daemon: externe Policy-Erweiterung für Postfix über definierte API, z.B.:
 - postgrey: Greylisting
 - policyd-weight: Gewichtete Beurteilung von Blacklists und Formfehlern
- Kommunikation via Unix-/TCP-Sockets
⇒ Benutzung von `readsocket ...`
- einfaches Request-Answer-Protocol
 - Request besteht aus Werten der SMTP-Connection
 - Answer formuliert eine resultierende Postfix-Aktion

Exim & Postfix Policy Daemons

■ Request-Format

```
POSTFIX_POLICYD_PROTOCOL = \  
 request=smtpd_access_policy\n\  
 protocol_state=RCPT\n\  
 protocol_name=${lc:$received_protocol}\n\  
 helo_name=$sender_helo_name\n\  
 queue_id=$message_exim_id\n\  
 client_address=$sender_host_address\n\  
 client_name=$sender_host_name\n\  
 sender=$sender_address\n\  
 recipient=$local_part@$domain\n\  
 recipient_count=$rcpt_count\n\  
 reverse_client_name=$sender_host_name\n\  
 instance=$sender_host_address.$sender_address.$sender_helo_name\n\  
 \n
```

■ mögliche Antworten:

OK, 4NN, 5NN, REJECT, DEFER_IF_REJECT, DEFER_IF_PERMIT, ...

Exim & Postfix Policy Daemons

- *Erweiterung* der API für Expansions-Ausdrücke durch Verwendung via `{readsocket ...}`

⇒ sehr flexible Verwendbarkeit der Dämonen

- Nur Logging
- Tagging (z.B. für SpamAssassin)
- Benutzerspezifisch
- Durch zusätzliche Faktoren begrenzbare
- Kombination möglich

Maßnahmen gemäß Benutzereinstellungen treffen

- bei uns: Hohe Anforderungen an Benutzerkontrolle
 - Spam-Ablehnung bei Benutzern umstritten
 - Greylisting vs. automatische Antwortsysteme
 - Extreme Spamwellen
 - Backscatter

⇒ *No-Malware* (statt Quarantäne)

⇒ *Safe-Greylisting* (nur für Verdächtige)

⇒ *Spam-Deny* nach Punkten konfigurierbar

⇒ *Bounce-Protection*

Maßnahmen treffen: No-Malware

- Content-Scan mit Virensclannern
⇒ alle Viren werden abgelehnt
- Effizient durch Scanner im Daemon-Modus
- Sehr hohe Erkennungsrate durch Kombination unterschiedlicher Scanner
- Keine Reibungsverluste durch Amavis als Middleware
 - Flexible Reaktionsmöglichkeiten bei Ausfall eines Scanners
 - Einheitlichere Konfiguration
 - Kein 64/32bit-Problem mit Sophos bzw. Sophie
 - „*Ein Rad weniger im Getriebe.*“

Maßnahmen treffen: Safe-Greylisting

- Greylisting mit Blacklisting kombiniert
⇒ Nur die *bösen Jungs* müssen warten
- In `acl_smtp_rcpt`:
 1. Postgrey befragen ⇒ greylisting
 2. Benutzereinstellung FULLGREY ⇒ defer
 3. Blacklists prüfen ⇒ listed
 4. Header setzen: blacklisted
 5. Benutzereinstellung SAFEGREY ⇒ defer
 6. accept

Maßnahmen treffen: Spam-Deny

- Benutzer kann Spam-Deny-Level setzen
- In `acl_smtp_rcpt`:
 1. Benutzereinstellung SPAMDENY auslesen
 2. Vergleich mit ACL-Variable: `max($acl_m9, SPAMDENY)`
 3. Maximum in ACL-Variable speichern
- In `acl_smtp_data`:
 1. SpamAssassin befragen: `spam-level`
 2. Vergleich mit gespeicherter ACL-Variable \Rightarrow `deny`
 3. Header setzen: Spam-Level, Spam-Report, Spam-Tests, Lotus Notes Domino: Blacklist-Tag
 4. `accept`

Maßnahmen treffen: Bounce-Protection

- Schutz vor Backscattern durch *Absendermarkierung*
- In `remote_smtp` Router:
 1. Benutzereinstellung PROTECT⇒ localpart um Bounce-Protection-Tag erweitern
- In `acl_smtp_rcpt`:
 1. Benutzereinstellung PROTECT ⇒ weiter
 2. Bounce-Protection-Tag in Adresse prüfen:
 - OK ⇒ GOOD-Header setzen
 - BAD ⇒ BAD-Header setzen
- In SpamAssassin:
 - Punkte für BAD-Header

Resumee

- + Content-Scanner effizient eingebunden
- + Postgrey & policyd-weight in Exim
- + sehr benutzerspezifisches Mail-Handling bei optimiertem Schutz
- Aliase/Verteiler vs. *Benutzereinstellungen*
- Exim unterstützt *Bounce address tag validation*

Vielen Dank

Literatur

- *Specification of the Exim Mail Transfer Agent, Version 4.68*
Philip Hazel, 2007, <http://exim.org/exim-pdf-current/doc/spec.pdf>
- *The Exim SMTP Mail Server – Official Guide for Release 4*
Philip Hazel, 2003, UIT Cambridge
- *Sophie: daemonising the Sophos virus engine, Version 3.05*
Vanja Hrustic, 2002, <http://www.clanfield.info/sophie/>
- *Using Postgrey with Exim*, Guy Antony Halse, 2007, Postgrey distribution, <http://postgrey.schweikert.ch/>
- *Tweak your MTA: Spamschutz mit Tricks*, Tobias Eggendorfer, 2007, 3. Mailserver-Konferenz
- *Bounce Address Tag Validation (BATV)*, Network Working Group, 2008, <http://mipassoc.org/batv/draft-levine-smtp-batv-01.html>