

Homework 04 Hint

Mail System

Software

Postfix

- mail/postfix

POP/IMAP

- mail/dovecot

MTA filter

- security/amavisd-new

MDA filter

- mail/procmail

Greylisting

- mail/postgrey

Anti-virus

- security/clamav

DKIM signature

- mail/dkimproxy

SPF

mail/sid-milter

mail/postfix-policyd-spf-perl

mail/postfix-policyd-spf-python

Webmail

- www/horde-base

- mail/roundcube

- mail/squirrelmail

Postfix – Installation

❑ Options

- make config

Postfix – Installation (Cont.)

- ❑ Execute the Postfix sendmail program

```
install -o root -g wheel -m 555
/tmp/WRKDIR/usr/ports/mail/postfix/work/postfix-
2.9.1/auxiliary/rmail/rmail /usr/local/bin/rmail
install -o root -g wheel -m 555
/tmp/WRKDIR/usr/ports/mail/postfix/work/postfix-
2.9.1/auxiliary/qshape/qshape.pl /usr/local/bin/qshape
install -o root -g wheel -m 444
/tmp/WRKDIR/usr/ports/mail/postfix/work/postfix-2.9.1/man/man1/qshape.1
/usr/local/man/man1
===> Installing rc.d startup script(s)
Would you like to activate Postfix in /etc/mail/mailer.conf [n]?y
```

Postfix – Configuration

❑ Stop sendmail

```
/etc/rc.d/sendmail stop
```

❑ Edit /etc/rc.conf

```
sendmail_enable="NO"  
sendmail_submit_enable="NO"  
sendmail_outbound_enable="NO"  
sendmail_msp_queue_enable="NO "  
postfix_enable="YES"
```

❑ Edit /etc/periodic.conf

- If it does not exist please create it
- Disable some sendmail specific daily maintenance routines

```
daily_clean_hoststat_enable="NO"  
daily_status_mail_rejects_enable="NO"  
daily_status_include_submit_mailq="NO"  
daily_submit_queuerun="NO"
```

Postfix – Configuration (Cont.)

❑ Edit `/usr/local/etc/postfix/master.cf`

- Enable postscreen
 - Whitelist
 - RBL

❑ Edit `/usr/local/etc/postfix/main.cf`

- `smtpd_client_restrictions`
 - Deny from dynamic host

❑ Start Postfix

```
/usr/local/etc/rc.d/postfix start
```

❑ Troubleshooting

- Check log
 - `/var/log/maillog`
 - `/var/log/messages`

Postfix – Postscreen

❑ postfixscreen_dnsbl_sites

- Allows to weigh black/whitelists

❑ postfixscreen_dnsbl_threshold

- When a client's score is equal to or greater than threshold, the message will be rejected

```
postscreen_dnsbl_threshold = 2
postscreen_dnsbl_sites = zen.spamhaus.org*2,
 bl.spamcop.net*1,
 b.barracudacentral.org*1,
 list.dnswl.org*-1,
 swl.spamhaus.org*-1,
 dwl.spamhaus.org*-1
```

Dovecot

POP3(s)/IMAP(s)

- SSL support

SASL Authentication

- SASL support in the SMTP server

```
zfs [~] -wauth- postconf -a  
dovecot
```

Configuring the following files

- /usr/local/etc/dovecot.conf
- /usr/local/etc/postfix/main.cf

Edit /etc/rc.conf

```
dovecot_enable="YES"
```

Start Dovecot

```
/usr/local/etc/rc.d/dovecot start
```


Amavisd-new

- ❑ Interface to MTA
- ❑ Anti-virus
 - supports daemonized virus and scanners accessible via Perl modules
- ❑ Anti-spam
 - SpamAssassin
- ❑ DKIM signing and verification
- ❑ SPF verification check

Amavisd-new (Cont.)

- ❑ Configuring the following files
 - /usr/local/etc/amavisd.conf
 - /usr/local/etc/postfix/main.cf
 - /usr/local/etc/postfix/master.cf
- ❑ Run the *sa-update* command at the first time
 - Automate SpamAssassin rule updates
- ❑ Edit /etc/rc.conf
 - `amavisd_enable="YES"`
- ❑ Start Amavisd
 - `/usr/local/etc/rc.d/amavisd start`

Procmail

❑ Configuring the following file

- /usr/local/etc/procmailrc

❑ mmencode

- converters/mmencode
- Translate to and from mail-oriented encoding formats
 - Base64

```
zfs [~] -wangth- echo -n "蘭迪" | mmencode  
6Jit6L+q
```

- Quote-Printable

```
zfs [~] -wangth- echo -n "蘭迪" | mmencode -q  
=E8=98=AD=E8=BF=AA=
```

❑ zh-pm-lib

- <https://github.com/linpc/zh-pm-lib>

DKIM signing

❑ Create configuration files

```
zfs [/usr/local/etc] -wamgth- sudo cp dkimproxy_in.conf.sample\  
dkimproxy_in.conf  
zfs [/usr/local/etc] -wamgth- sudo cp dkimproxy_out.conf.sample\  
dkimproxy_out.conf
```

❑ Configuring the following files

- /usr/local/etc/dkimproxy_out.conf
- /usr/local/etc/postfix/master.cf

❑ Edit /etc/rc.conf

```
dkimproxy_out_enable="YES"
```

❑ Start dkimproxy

```
/usr/local/etc/rc.d/dkimproxy_out start
```

SPF

☐ SPF record

- Add a TXT record to your zone file
- SPF wizard
 - <http://www.mailradar.com/spf/>

☐ SPF check

- sid-milter
 - An sid and spf milter for Sendmail
- Postfix configuration parameter
 - smtpd_milters

Use the wizard below in order to create SPF records:

Set up SPF record for (?)

A Yes No (?)

MX Yes No (?)

ptr Yes No (?)

A:

 (?)

MX: (?)

ip4: (?)

include: (?)

-all: Yes No (?)

SPF Result: (?)

DNSBL filtering – Spamhaus

- ❑ <http://www.spamhaus.org>
- ❑ Safe DNSBLs for safe filters
 - IP-based blacklist
 - SBL (Spamhaus Block List)
 - XBL (Exploits Blocks List)
 - PBL (Policy Block List)
 - **ZEN** (禪)
 - Domain-based blacklist
 - DBL

DNSBL filtering – Spamhaus (Cont.)

❑ SBL

- Static UBE sources, verified spam services and ROKSO spammers

❑ XBL

- Illegal 3rd party exploits, including proxies, worms and trojan exploits

❑ PBL

- End-user Non-MTA IP addresses set by ISP outbound mail policy

❑ ZEN

- The combination of all Spamhaus IP-based DNSBLs
 - SBL, SBLCSS, XBL and PBL blocklists

UBE: Unsolicited Bulk Email

ROKSO: The Register of Known Spam Operations

SBLCSS: Spamhaus Block List Composite SnowShoes

OpenSSL s_client

- ❑ A generic SSL/TLS client which connects to a remote host using SSL/TLS
 - very useful diagnostic tool for SSL servers.

```
zfs [/usr/local/etc] -wangth- openssl s_client -connect mail.cs.nctu.edu.tw:993
CONNECTED(00000004)
...
---
SSL handshake has read 3859 bytes and written 337 bytes
---
New, TLSv1/SSLv3, Cipher is DHE-RSA-AES256-SHA
Server public key is 1024 bit
Secure Renegotiation IS supported
Compression: NONE
Expansion: NONE
SSL-Session:
  Protocol : TLSv1
  Cipher : DHE-RSA-AES256-SHA
  Session-ID: 5A29EC41C046F1A1090F5304229149A98FC8738FF9708176FDC4912DA0BF296E
  Session-ID-ctx:
  Master-Key: ...
  Key-Arg : None
  Start Time: 1337751796
  Timeout : 300 (sec)
  Verify return code: 20 (unable to get local issuer certificate)
---
* OK [CAPABILITY IMAP4rev1 LITERAL+ SASL-IR LOGIN-REFERRALS ID ENABLE
AUTH=PLAIN AUTH=LOGIN] NCTU CS Dovecot ready.
```


Webmail – Gmail

- SMTP over SSL
- SMTP authentication

一般設定 標籤 帳戶和匯入 篩選器 轉寄和 POP/IMAP 即時通訊 網頁剪輯 研究室 收件匣 離線設定 背景主題

匯入郵件與聯絡人：
[瞭解詳情](#)

以這個地址寄送郵件：
(使用 Gmail 從您的其他電子郵件地址傳送郵件)
[瞭解詳情](#)

Gmail - 新增您的電子郵件地址

mail.google.com - mail.google.com

加入您的其他電子郵件地址

您要透過 SMTP 伺服器傳送郵件嗎？

如果您以「wangth@nctucs.net」傳送郵件，系統將透過 Gmail 或 nctucs.net SMTP 伺服器傳送。

透過 Gmail 傳送 (設定步驟簡單)

透過 nctucs.net SMTP 伺服器傳送 ([瞭解詳情](#))

SMTP 伺服器： 通訊埠：

使用者名稱：

密碼：

採用 **SSL** 的加密連線 (建議使用)

採用 **TLS** 的加密連線

Webmail – Gmail

- POP3 over SSL
- IMAP over SSL

一般設定 標籤 帳戶和匯入 篩選器 轉寄和 POP/IMAP 即時通訊 網頁剪輯 研究室 收件匣 離線設定

Gmail - 新增您所有的郵件帳戶

mail.google.com - mail.google.com

新增您的郵件帳戶

輸入 wangth@nctucs.net 的郵件設定。 [瞭解更多資訊](#)

電子郵件地址： wangth@nctucs.net

使用者名稱： wangth

密碼：

POP 伺服器： mail.nctucs.net

通訊埠： 995

在伺服器上保留已擷取郵件的副本。 [瞭解詳情](#)

擷取郵件時，一定要使用安全連線 (SSL)。 [瞭解詳情](#)

將外來郵件標示為： wangth@nctucs.net

封存外來郵件 (略過收件匣)

取消 << 上一步 新增帳戶 >>

從其他帳戶檢查郵件 (使用 POP3) : [瞭解詳情](#)

您使用 Gmail 收發公司電子郵件嗎？

授權這些使用者存取我的帳

Reference

❑ Postfix Postscreen Howto

- http://www.postfix.org/POSTSCREEN_README.html

❑ Postfix SASL Howto

- http://www.postfix.org/SASL_README.html

❑ 設定 - 郵件過濾設定

- http://help.cs.nctu.edu.tw/help/index.php/設定_-_郵件過濾設定

❑ Mail-DKIM and DKIMproxy

- <http://dkimproxy.sourceforge.net/usage.html>

❑ Setting up DKIM mail signing and verification

- <http://www.ijs.si/software/amavisd/amavisd-new-docs.html#dkim>