

Ein eigener Mailserver

Linux-Cafe - 2014-12-01

Fortsetzung zum Vortrag

”Ein Server für zu Hause”

siehe

http://pub.stroessenreuther.info/Vortrag_Server_fuer_zu_Hause.pdf

Referent: Bernd Strößenreuther

<mailto:linux-cafe@stroessenreuther.net>

Lizenz

- Sie dürfen dieses Dokument verwenden unter den Bedingungen der Creative Commons Lizenz:
<http://creativecommons.org/licenses/by-nc-sa/3.0/de/>
- Alle Grafiken und Icons von OpenClipArt.org
"released to the public domain".

Agenda

- Warum ein eigener Mailserver?
- Wie funktioniert eMail eigentlich genau?
 - Exkurs: Das Spam-Problem
- Infrastrukturvarianten
- Setup Teil 1: Der Einstieg
 - Postfix, Dovecot, fetchmail
 - Exkurs: X.509 Zertifikate
- Setup Teil 2: Mehr Möglichkeiten
 - procmail, vacation, Amavis, Webmailer
- Diskussion

Warum ein eigener Mailserver?

- Verfügungsgewalt über die eigenen Daten
- Besserer Schutz vertraulicher Inhalte
- Nie mehr das POP3-Problem
- Zentrale Regeln zum Sortieren von Mails
- Zentrales Malware-Scanning
- Zentrale Datensicherung
- Beliebig viel Speicherplatz
- Komfort-Funktionen

Wie funktioniert eMail eigentlich genau?

- Protokolle
 - SMTP
 - LMTP
 - IMAP(s)
 - POP3(s)
- Beteiligte Systeme
 - MUA: Mail User Agent (z. B. Thunderbird, KMail, ...)
 - MTA: Mail Transfer Agent (z. B. Sendmail, Postfix, ...)
 - MDA: Mail Delivery Agent (z. B. maildrop, procmail, ...)

Der "Standard-Weg" beim Heimnutzer

MX-Record im DNS

Welche(r) Server ist/sind zuständig für Mails an die Domain example.com?

```
~# dig stroessenreuther.info
[...]
;; QUESTION SECTION:
;stroessenreuther.info. IN  A

;; ANSWER SECTION:
stroessenreuther.info. 7200 IN  A 213.239.215.162


~# dig -t MX stroessenreuther.info
[...]
;; ANSWER SECTION:
stroessenreuther.info. 7200 IN  MX  10 mail.stroessenreuther.info.

;; ADDITIONAL SECTION:
mail.stroessenreuther.info. 2022 IN  A 188.40.2.8
```

Exkurs: Das Spam-Problem

- Filtern / automatisches Verschieben in den Spam-Ordner bringt deutlich mehr Probleme als Nutzen
- Das einzige was wirklich hilft: Spam nicht annehmen!
- Ich darf per SMTP nicht alle Mails annehmen
- Welche Mails will ich annehmen?
 - Mails von meinen legitimen Usern
 - "echte" Mails an meine User (von beliebigen Absendern)

Spam-Verbreitung

Spam: Gegenmaßnahmen (1)

- Kein offenes Mailrelay betreiben!!
- Am Mailserver des Absenders
 - SMTP-Auth
 - ggf. noch SMTP-after-POP
 - Mail-Relay in einem geschützten Netzwerksegment

Spam: Gegenmaßnahmen (2)

- Am Mailserver des Empfängers
 - Blacklists: IP-Adressen bekannter Spamschleudern
 - Blacklists: Dialup-Ranges
 - Greylisting
 - ...

Eigener Mailserver: Infrastrukturvarianten

- Ausgehende eMails
- Eingehende eMails

Ausgehende eMails: Szenario 1

Szenario 1: Nicht empfohlen!

Ausgehende eMails: Szenario 2

Empfehlung: SMTP-Server beim Provider als Smarthost eintragen!

Smarthost

Beim eigenen Mailserver sollte unbedingt der SMTP-Server beim Provider als Smarthost eingetragen werden:

- SMTP-Auth kann bei Postfix direkt konfiguriert werden
- SMTP-after-POP erfordert Scripting

Eingehende eMails: Szenario 1

Szenario 1: Direkte Zustellung

- Der eigene Server ist per Dynamic DNS unter einem festen Namen von aussen erreichbar
- Portforwarding am DSL-Router (Port 25)
- Der MX-Record für die eigene Domain oder eine beliebige Subdomain (im Beispiel example.com) zeigt direkt auf den DynDNS-Namen.

Szenario 1: Vorteile

- Der Mailserver beim Provider ist nicht beteiligt
- Grösstmögliche Autonomie
- Spam-Schutz kann nach den eigenen Vorstellungen vollständig selbst konfiguriert und für die eigenen Bedürfnisse optimiert werden

Szenario 1: Nachteile

- Um Verzögerungen beim Empfang zu vermeiden
 - sollte der Server möglichst immer online sein
 - ist ein Dynamic DNS-Dienst mit sehr kurzen TTLs zu empfehlen
- Spamschutz muss selbst aufgesetzt und laufend gepflegt werden
- Da der Server dann direkt im Internet erreichbar ist
 - stellt er ein potentielles Angriffsziel dar
 - sollte er immer gut gewartet und gepatcht sein
 - der Admin sollte sein Wissen über (neue) Angriffe aktuell halten

Eingehende eMails: Szenario 2

Szenario 2: Vorteile

- Kein Problem, wenn der Heimserver zeitweise ausgeschaltet oder offline ist
- Meist redundanter MX
- Um Spamschutz kümmert sich weiterhin der Provider
- Server muß nicht von aussen erreichbar sein
- Keine potentiellen Angriffe über SMTP-Port

Szenario 2: Nachteile

- Beim Spam-Schutz muß man sich auf die Maßnahmen des Providers verlassen und diese akzeptieren

Welche Domain soll ich verwenden?

Empfehlung (in absteigender Reihenfolge):

- Eine eigene Domain oder eine Third-Level-Domain davon
- Eine "geliehene" Third-Level-Domain, siehe z. B. <http://freedns.afraid.org/>
- Bei Szenario 2 auch möglich:
Eine Test-Domain nach RFC 2606:
`meinedomain.example`
`meinedomain.test`
siehe auch <http://tools.ietf.org/html/rfc2606>

Installation / Konfiguration: Teil 1

- Einfaches Setup
 - Postfix: SMTP Server
 - Dovecot: IMAP Server
 - fetchmail: zum Abholen und lokal zustellen

Bei Debian

- Die verwendete Mail-Domain in /etc/mailname eintragen:
`echo example.com > /etc/mailname`

Postfix (1)

- aptitude install postfix
- Minimalversion von /etc/postfix/main.cf:

```
myorigin = example.com
smtpd_banner = $myhostname ESMTTP $mail_name
biff = no
append_dot_mydomain = no
delay_warning_time = 4h
myhostname = mail.gallien.example.com
alias_maps = hash:/etc/aliases
alias_database = hash:/etc/aliases
mydestination = gallien.example.com, majestix, majestix.gallien.example.com,
$myhostname, alice.dyndns.org, localhost.$mydomain, localhost.localdomain, localhost
relayhost = [mail.meinprovider.de]
mynetworks = 192.168.56.0/24 [2001:db8::]/32 127.0.0.0/8 [::1]/128
mailbox_size_limit = 0
recipient_delimiter = +
inet_interfaces = all
smtpd_recipient_restrictions = permit_mynetworks,reject_unauth_destination
home_mailbox = Maildir/
# SMTP-AUTH for relay host (upstream)
smtp_sasl_auth_enable = yes
smtp_sasl_password_maps = hash:/etc/postfix/sasl_passwd_upstream
```

Postfix (2)

- In `/etc/postfix/sasl_passwd_upstream`:

```
mail.meinprovider.de hanswurst:geheim
```

- Aktivieren:

```
postmap /etc/postfix/sasl_passwd_upstream  
/etc/init.d/postfix start  
/etc/init.d/postfix status
```

- Testen:

```
echo test | mail -s test1 booboo@gallien.example.com
```

Postfix (3)

- Log prüfen:

```
tail /var/log/mail.log
```

```
Sep 21 19:40:47 dunno postfix/pickup[1723]: 8D31A6041A: uid=0 from=<root>  
Sep 21 19:40:47 dunno postfix/cleanup[2268]: 8D31A6041A: message-  
id=<20140921174047.8D31A6041A@mail.gallien.example.com>  
Sep 21 19:40:47 dunno postfix/qmgr[1724]: 8D31A6041A: from=<root@example.com>,  
size=319, nrcpt=1 (queue active)  
Sep 21 19:40:47 dunno postfix/local[2271]: 8D31A6041A:  
to=<booboo@gallien.example.com>, relay=local, delay=0.11, delays=0.07/0.04/0/0,  
dsn=2.0.0, status=sent (delivered to maildir)  
Sep 21 19:40:47 dunno postfix/qmgr[1724]: 8D31A6041A: removed
```

Postfix (4)

- Maileingang prüfen:

```
booboo@dunno:~$ cd ~/Maildir/new/  
booboo@dunno:~/Maildir/new$ ls  
1411321247.Vfc00Ia116dM663503.dunno
```

```
booboo@ubu1204prod:~/Maildir/new$ cat 1411321247.Vfc00Ia116dM663503.dunno  
Return-Path: <root@example.com>  
X-Original-To: booboo@gallien.example.com  
Delivered-To: booboo@gallien.example.com  
Received: by mail.gallien.example.com (Postfix, from userid 0)  
id 8D31A6041A; Sun, 21 Sep 2014 19:40:47 +0200 (CEST)  
To: booboo@gallien.example.com  
Subject: test1  
Message-Id: <20140921174047.8D31A6041A@mail.gallien.example.com>  
Date: Sun, 21 Sep 2014 19:40:47 +0200 (CEST)  
From: root@example.com (root)
```

```
test
```

Postfix (5)

- Test eMail ins Internet:

```
echo test | mail -s test2 linux-cafe@stroessenreuther.net
```

- Log prüfen:

```
tail /var/log/mail.log
```

```
Sep 21 20:09:31 dunno postfix/pickup[2927]: 7789F6041A: uid=1001  
from=<booboo>  
Sep 21 20:09:31 dunno postfix/cleanup[3049]: 7789F6041A: message-  
id=<20140921180931.7789F6041A@mail.gallien.example.com>  
Sep 21 20:09:31 dunno postfix/qmgr[2928]: 7789F6041A:  
from=<booboo@example.com>, size=303, nrcpt=1 (queue active)  
Sep 21 20:09:31 dunno postfix/smtp[3051]: 7789F6041A: to=<linux-  
cafe@stroessenreuther.net>,  
relay=mail.meinprovider.de[2001:db8::6]:25, delay=0.26,  
delays=0.05/0.11/0.01/0.08, dsn=2.0.0, status=sent (250 2.0.0 Ok:  
queued as 0DBFD101EB9)  
Sep 21 20:09:31 dunno postfix/qmgr[2928]: 7789F6041A: removed
```

Dovecot (1)

- `aptitude install dovecot-imapd`

Dovecot (2)

- Konfiguration in `/etc/dovecot/dovecot.conf` (komplett):

```
listen = *, [::]
log_timestamp = "%Y-%m-%d %H:%M:%S "
mail_privileged_group = mail
passdb {
 driver = pam
}
protocols = imap
service auth {
 user = root
}
ssl_cert = </etc/dovecot/imap.gallien.example.com.crt
ssl_cipher_list = HIGH:!EXP:!SSLv2:!ADH
ssl_key = </etc/dovecot/imap.gallien.example.com.key
# ab Dovecot Version 2.1 aktivieren
# ssl_protocols = !SSLv2 !SSLv3
userdb {
 driver = passwd
}
```


Exkurs: X.509 Zertifikate

```
cd /etc/dovecot
```

```
export CERT=imap.gallien.example.com
```


```
openssl genrsa -out ${CERT}.key 2048
```

```
openssl req -new -key ${CERT}.key -out ${CERT}.csr
```

```
openssl x509 -req -days 1000 -in ${CERT}.csr -signkey ${CERT}.key  
-out ${CERT}.crt
```

Dovecot (3)

- `/etc/init.d/dovecot start`
- Testen mit Thunderbird, Icedove, KMail, ...

fetchmail

- aptitude install fetchmail fetchmailconf
- /etc/fetchmailrc anlegen und schützen:

```
touch /etc/fetchmailrc
chmod 600 /etc/fetchmailrc
chown root.root /etc/fetchmailrc
```

- Füllen mit Login-Daten, ein solcher Abschnitt je Postfach beim Provider:

```
poll mail.meinprovider.de with proto POP3
 user "hans.wurst" there with password "GehHeim"
 is booboo here options fetchall
```

- /etc/default/fetchmail:

```
START_DAEMON=yes
```

- /etc/init.d/fetchmail start

Installation / Konfiguration: Teil 2

- Mehr Möglichkeiten
 - weitere Konfigurationsmöglichkeiten und nützliche Features von Postfix
 - procmail: Sortieren von Mails am Server
 - eMail-Aliases: schönere/mehr eMail-Adressen
 - Vacation: eMails automatisch beantworten
 - Zentrales Malware-Scanning mit Amavis
 - Webmailer

Postfix: Transportverschlüsselung mit TLS

- Siehe auch

http://postfix.state-of-mind.de/patrick.koetter/smtpauth/postfix_tls_support.html

- `/etc/postfix/main.cf`

```
smtpd_use_tls = yes
smtpd_tls_loglevel = 1
smtpd_tls_received_header = yes
smtpd_tls_session_cache_timeout = 3600s
tls_random_source = dev:/dev/urandom
smtpd_tls_cert_file=/etc/postfix/mail.gallien.example.com.crt
smtpd_tls_key_file=/etc/postfix/mail.gallien.example.com.key
smtpd_tls_CAfile = /etc/postfix/cacert-root.crt
smtpd_tls_session_cache_database = btree:${queue_directory}/smtpd_scache
smtp_tls_session_cache_database = btree:${queue_directory}/smtp_scache
```

```
# turning off ssl and weak ciphers
smtpd_tls_mandatory_ciphers = HIGH
smtpd_tls_mandatory_exclude_ciphers = aNULL, MD5, EXP
smtpd_tls_ciphers = HIGH
smtpd_tls_exclude_ciphers = aNULL, MD5, EXP
smtpd_tls_mandatory_protocols = !SSLv2, !SSLv3
smtpd_tls_protocols = !SSLv2, !SSLv3
```

Postfix: TLS mit relayhost

- /etc/postfix/main.cf

```
smtp_use_tls = yes
smtp_sasl_security_options =
smtp_tls_mandatory_protocols = !SSLv2, !SSLv3
smtp_tls_protocols = !SSLv2, !SSLv3
```

Postfix virtual table

- "Umleitung" für bestimmte Mails
- `/etc/postfix/main.cf`

```
virtual_maps = hash:/etc/postfix/virtual
```

- `/etc/postfix/virtual`

```
someone@web.de someone@galien.example.com
```

- hash-Format erzeugen

```
postmap /etc/postfix/virtual
```

- Auch nutzbar, wenn nicht alle Adressen der 2nd-Level-Domain lokal zugestellt werden sollen (alice@example.com lokal, bob@example.com remote)

Weitere nützliche Parameter von Postfix (1)

- `/etc/postfix/main.cf`
(siehe hierzu auch `man 5 postfixconf`)

```
# increase log level if required
debug_peer_level = 2
# maybe combine with debug_peer_list

# The maximal amount of original message text that is sent in a
# non-delivery notification. Specify a byte count.
bounce_size_limit = 50000

# The maximal size in bytes of a message, including envelope
# information.
message_size_limit = 102400000

# The maximal size of any local(8) individual mailbox or maildir
# file, or zero (no limit).
mailbox_size_limit = 512000000
```


Weitere nützliche Parameter von Postfix (2)

- `/etc/postfix/main.cf`

```
# provides the information that is used in "user has moved to  
# new_location" bounce messages  
relocated_maps = hash:/etc/postfix/relocated
```

```
# selectively reject or accept mail from or to specific hosts,  
# domains, networks, host addresses or mail addresses.  
smtpd_sender_restrictions = hash:/etc/postfix/access
```

```
# Optional list of domains whose subdomain structure will be  
# stripped off in email addresses.  
masquerade_domains = example.com  
masquerade_exceptions = root
```

```
# IPv6  
# see http://www.postfix.org/IPV6\_README.html  
inet_protocols = ipv4, ipv6
```

Procmail (1)

- aptitude install procmail

- ~/.forward

```
" | /usr/bin/procmail -t"
```

- ~/.procmailrc

```
DEFAULT="$HOME/Maildir/"  
LOGABSTRACT=all  
LOGFILE=$HOME/log/procmail.log
```

```
:0:
```

```
* ^To:.gluga@example.com  
$HOME/Maildir/.Incoming.Gluga/
```

Procmail (2)

- Mehrere Kriterien (alle müssen zutreffen)

```
:0:  
* ^From: hans.wurst@example.org$  
* ^To: gluga@example.com$  
* ^Subject:.*Katzenbilder  
$HOME/Maildir/.Incoming.Unfug/
```

- Regular Expressions nutzen

```
:0:  
* ^(To|Cc):.*linux-cafe@.*  
$HOME/Maildir/.Incoming.Linux-Cafe/
```

eMail-Aliases

- Standard-Adresse: <username>@<\$mydomain>
z. B. booboo@example.com
- /etc/aliases:
bernd.stroessenreuther: booboo
- Anschliessend hashen mit
newaliases
- Ab sofort auch:
bernd.stroessenreuther@example.com

Lokale Verteiler

- `/etc/aliases`
`alle: hans, hugo, franz`
- hashen nicht vergessen
`newaliases`
- Ergebnis:
Mails an `alle@example.com` werden an alle genannten Postfächer zugestellt
- Mehr zu `/etc/alias`:
man 5 `aliases`

Vacation: Out-Of-Office Mails, ...

- aptitude install vacation
- ~/.vacation.db neu (leer) anlegen mit:
`vacation -i`
- ~/.vacation.msg
Lieber Absender,
ich bin momentan nicht da und werde Ihre Mail
erst lesen, wenn ich wieder zurück bin.
- ~/.forward
`\booboo, "| /usr/bin/vacation -a ↻
bernd.stroessenreuther booboo"`
- Anzeigen wer wann vacation-Mails bekommen hat:
`vacation -l`

Zentrales Malware-Scanning mit Amavis (1)

- Amavis kümmert sich um auspacken und zerlegen der Mails und Reporting.
- Doku unter `/usr/share/doc/amavisd-new/` und z. B. <http://postfix.state-of-mind.de/patrick.koetter/amavisd-new/>
- Bevorzugte(n) Virens Scanner installieren
- Falls ClamAV gewünscht ist:
`aptitude install clamav-daemon`

User clamav muss Mitglied in der Gruppe amavis sein, um die Dateien lesen zu dürfen, die Amavis ausgepackt hat:

```
usermod -a -G amavis clamav
```

```
/etc/init.d/clamav-daemon start
```

Zentrales Malware-Scanning mit Amavis (2)

- Amavis installieren:
`aptitude install amavisd-new-postfix`
- Virens Scanner festlegen in
`/etc/amavis/conf.d/15-av_scanners`
- Virus-Scanning aktivieren in
`/etc/amavis/conf.d/15-content_filter_mode`
mit

```
@bypass_virus_checks_maps = (  
 \%bypass_virus_checks,  
 \@bypass_virus_checks_acl,  
 \$bypass_virus_checks_re);
```
- Ggf. hier auch Spamassassin aktivieren

Zentrales Malware-Scanning mit Amavis (3)

- Amavis starten:
`/etc/init.d/amavis start`
- Logs prüfen:
`/var/log/mail.log`
- Postfix muss Mails an Amavis weiterreichen. Dazu in `/etc/postfix/main.cf` einfügen:
`content_filter=smtplib-amavis:[127.0.0.1]:10024`
- Restart von Postfix:
`/etc/init.d/postfix restart`
- Testen mit testfiles aus Paket clamav-testfiles

Webmailer (1)

- z. B. Roundcube Webmailer <http://roundcube.net/>

The screenshot displays the Roundcube Webmailer interface. The top navigation bar includes the Roundcube logo and icons for mail, user profile, settings, and power. Below this is a toolbar with icons for refreshing, composing, replying, replying all, forwarding, deleting, marking, and more options. A search bar and a dropdown menu for filters (currently set to 'Alle') are also present.

The left sidebar shows a folder tree with folders like 'gluga' (1 message), 'HeiseNews', 'Linux-Cafe' (1 message), 'Linux_Mailinglisten', 'LUSC' (97 messages), 'Nagios-BP', and 'OpenStreetMap'. The main area shows a list of emails:

Subject	From	Date	Size	Attachments
Emailverschlüsselungsvortrag	thomas	2014-09-18 19:28	4 KB	
[Gluga-Users] Stammtisch der Gluga	Erich Turnwald-Kurtz	2014-09-16 13:12	7 KB	1
Re: [Gluga-Users] Linux-Café: Programmplanung	Erich Turnwald-Kurtz	2014-09-16 13:09	8 KB	1
Re: [Gluga-Users] Linux-Café: Programmplanung	Erich Turnwald-Kurtz	2014-09-15 19:36	8 KB	1
Re: Gluga Wiki auf Android	Falti	2014-09-14 22:26	9 KB	
Re: Gluga Wiki auf Android	Bernd Stroessenreuther	2014-09-14 11:03	6 KB	
Re: [Gluga-Users] Linux-Café: Programmplanung	Thomas Faltermeier	2014-09-13 22:39	12 KB	1
Re: [Gluga-Users] Linux-Café: Programmplanung	Erich Turnwald-Kurtz	2014-09-13 20:05	12 KB	1
Re: [Gluga-Users] Linux-Café: Programmplanung	compiopa	2014-09-13 20:00	31 KB	1
Re: [Gluga-Users] Linux-Café: Programmplanung	Erich Turnwald-Kurtz	2014-09-13 18:12	10 KB	1

Below the list, there are buttons for 'Auswahl' and 'Konversationen', and a status bar indicating 'Nachrichten 1 bis 50 von 1795'. The selected email is expanded, showing the header: '[Gluga-Users] Stammtisch der Gluga' from 'Erich Turnwald-Kurtz' on '2014-09-16 13:12'. The body text reads: 'Hallo zusammen, morgen um 20:00 Uhr ist wieder Gluga-Stammtisch in der Sport Bavaria. Gruß Erich'. A digital signature block is visible on the right. At the bottom, there is a footer with contact information for the Gluga-Users mailing list: 'Gluga-Users mailing list', 'gluga-users@mailing.gluga.de', and 'https://mailing.gluga.de/mailman/listinfo/gluga-users'.

Webmailer (2)

- IMAP-Client
- Kann auch auf dem gleichen Server in einem Apache Webserver mit betrieben werden
- Zusätzliche Authentifizierung mit SSL-Clientzertifikaten möglich, siehe

http://pub.stroessenreuther.info/Vortrag_Zugriff_ueber_Internet_auf_PC_zu_Hause_OpenVPN_und_Co.pdf

Ausblick: Spamschutz

nur interessant für Szenario 1

- Blacklists (DNSBL, RBL)
 - direkt in Postfix oder integriert in Policyd-weight
- Greylisting
 - z. B. mit postgrey, ggf. kombiniert mit Whitelists
- Domain Key Identified Mail (DKIM), RFC 4871
 - nur "soft" prüfen
- Ggf. SpamAssassin und/oder Bayes Filter
 - prüft nur "soft"
- Ggf. Razor/Pyzor/DCC
- Ggf. "Teergruben" (Tarpits)

Noch Fragen?

- Jetzt und hier
- Im Anschluß beim Bier
- Bei (fast) jedem Linux-Cafe
Gluga-Stammtisch,
Ubuntuusers-Stammtisch, ...
(siehe <http://termine.gluga.de/>)
- Jederzeit auf der Gluga Users
Mailingliste, siehe
<http://mailing.gluga.de/>

