

Exim - MTA-Framework oder MTA?

Chemnitzer Linxstage 2015

Heiko Schlittermann

schlittermann - internet & unix support, Dresden

21. März 2015

Inhalt

Exim - Entwicklung und Positionierung

Arbeitsweise und Anatomie

Konfiguration

Routing

Transport

Beispiele

- DANE für Arme

- Source based Routing

Access Control Lists

Beispiel

- „Vereinzeler“

Logging

Betrieb

Sicherheit

Leistung

DANE in 1 Minute

Der Rest

Exim

Entwicklung, Verbreitung

- ▶ **Experimental Internet Mailer**
- ▶ seit 1995 Phil Hazel, seit ca. 2007 ca. 5...8 aktive Entwickler
- ▶ aktuell stabil 4.85 von Januar 2015
- ▶ Releases ca. 1...2x Jahr
- ▶ **12/2010 - großes Sicherheitsproblem für ≤ 4.72**
- ▶ seit 2010 ca. 10 CVEs
- ▶ keine genauen Zahlen über Verbreitung
- ▶ Default MTA bei Debian, Appliances, Internetdienstleister

Ja, das ist Religionskrieg :-)

- ▶ Lego vs. Playmobil (P. Heinlein)
- ▶ Anpassbarkeit
 - ▶ keine Annahmen über die Art der zu lösenden Herausforderungen
 - ▶ keine Annahmen über die Art Problemlösung
 - ▶ Bereitstellung von Werkzeugen
 - ▶ Router, Transports, ACL gleichen Funktionsblöcken
 - ▶ Intensive Expansion von Variablen zur Laufzeit
- ▶ gut verstandene Prozessstruktur → Stabilität
- ▶ extrem gutes Logging → Sicherheit
- ▶ exzellente Dokumentation (Referenz-Handbuch mit Beispielen: spec.txt (33k L), spec.pdf (ca. 500 Seiten))
- ▶ sehr gutes Debugging der Konfiguration möglich
- ▶ vorbildlichster Quelltext (C, kommentiert)
- ▶ sehr hilfreiche Community: <exim-users@exim.org>

Arbeitsweise und Anatomie

Überblick

- ▶ Binary ist ein ca 1 MB großer Universalklumpen
- ▶ Einfache Struktur der operativen Daten - 2 Text-Files je Message + ggf. 1 Messagelog, Spoolhierarchie in 16 Verzeichnissen
- ▶ Keine aufwändigen IPC - nichts, außer `fork(2)` oder `exec(3)`
- ▶ Wenig gemeinsam genutzte Daten - nur „Hint“-Files
- ▶ Ohoh - `setuid 0!`

Arbeitsweise und Anatomie

IN, OUT, Retry

Es gibt im wesentlichen 3 Phasen der Verarbeitung. In Bezug auf die Konfiguration sind das

1. Empfang

authenticators Eventuell SMTP-Authentifizierung

acl mit Ratelimit, Blacklists, Adressüberprüfungen,
Inhaltsüberprüfung

2. Start des Sendeprozesses

routers Ermittlung Transportweg und -mechanismus

transports Konfiguration der Transportmechanismen

3. Queuerunner startet ggf. weitere Versuche

retry Wiederholungsregeln

Arbeitsweise und Anatomie

Prozesse und Informationsfluss

Konfiguration

File

- ▶ Debian geht einen sonder(baren) Weg
- ▶ Beispiel-Konfig `example.conf.gz` als Ausgangspunkt
- ▶ `exim -bV` listet die verwendete Konfigurationsdatei und einkompilierte Features

```
Exim version 4.85_a466d09-XX #21 built 18-Mar-2015 15:36:46
Copyright (c) University of Cambridge, 1995 - 2014
(c) The Exim Maintainers and contributors in ACKNOWLEDGMENTS file, 2007 - 2014
Berkeley DB: Berkeley DB 5.3.28: (September 9, 2013)
Support for: crypteq iconv() IPv6 OpenSSL Content_Scanning
 DKIM Old_Demime
 PRDR OCSP Experimental_DANE Experimental_Event
Lookups (built-in): lsearch wildlsearch nwildlsearch iplsearch
 cdb dbm dbmjb dbmz dnsdb dsearch
 ldap ldapdn ldapm
 nis nis0 nisplus passwd
 pgsq1
Authenticators: cram_md5 dovecot plaintext spa
Routers: accept dnslookup ipliteral manualroute queryprogram redirect
Transports: appendfile/maildir/mailstore/mbx autoreply lmtp pipe smtp
Fixed never_users: 0
Size of off_t: 8
Configuration file is /usr/local/exim/etc/exim.conf
```


Konfiguration

Struktur

Strukturiertes Konfigurationsfile mit mehreren Abschnitten, teilweise miteinander verlinkt (Router referenziert Transports, globaler Teil referenziert ACL, ACL nutzt Router)

```
...  
begin acl  
...  
begin routers  
...
```

(global) etwa 250 allgemeine Direktiven

acl Access Control Lists für SMTP

routers Routing-Regeln (genutzt auch von ACL)

transports Transport-Mechanismen

retry Regeln für Wiederholungsversuche

rewrite Adress-Manipulation in Envelope und Header

authenticators SMTP-Authentifizierung

Konfiguration

Syntax

Macros, Kommentar, lange Zeilen

```
# Kommentar sind Zeichen für schlechte Konfiguration :)
USER_BASE = ou=users,BASE
BASE = dc=example,dc=com
received_header_text = Received: ${if def:sender_rcvhost \
 from $sender_rcvhost\n\t}${if def:sender_ident {from \
 ...
 def:received_for {\n\tfor $received_for}}
```

Der Rest ist einfach :)

```
primary_hostname = foo.example.com
```

... solange keine \$-Zeichen dazu kommen. Dann haben wir Expansion in allen Spielarten.

Konfiguration

Expansion

Etwa die Hälfte der Konfigurationsdirektiven erlaubt Variablensubstitution (Expansion) zur Laufzeit.

```
message_size_limit = ${if =={$received_port}{587} {200M}{50M}}
headers_add = X-Authenticated: ${if def:authenticated_id \
 {$authenticated_id}{unknown}}
```

Variablen `$local_part`, `${local_part}`

Operatoren `${md5:$local_part}`, `${uc:$domain}`

Funktionen `${sg{$local_part}{.laus}{XXX}}`

Bedingungen `${if eq{$local_part}{x}{~/mbox}{~/mail}}`

Lookup (Key) `${lookup{$local_part}lsearch{/etc/aliases}}`

Lookup (Query) `${lookup psql{SELECT ...}}`

String-Expansion

Wenn nichts mehr geht

Als letzte Hilfe gibt es die Möglichkeit, Sockets auszulesen, Perl zu integrieren, oder externe Kommandos aufzurufen

```
`${readsocket{<socket>}{<request>}}
```

```
`${run{<command>[<arg>]...}}
```

```
`${perl{<sub>}[<arg>...]}
```

Beispiel: Greylisting

```
# source: http://schlittermann.de/doc/grey
GREYKEY = $sender_address/$local_part@$domain
# sub unseen() from perl script
perl_startup = do '/etc/exim4/exim-exigrey.pm'
acl_smtp_rcpt = acl_check_rcpt
...
begin acl
  cl_check_rcpt:
 ...
 defer condition = `${perl{unseen}{GREYKEY}{1d}}
 ...
```

Routing

Allgemein

- ▶ Routing - zentrale Rolle
- ▶ Routing bereits in den ACL für Adresstests
- ▶ Konfiguration enthält eine Kette von Router-Blöcken
- ▶ Vorbedingungen entscheiden, ob ein Block aktiv wird
- ▶ Routerblock liefert für eine gegebene Adresse:
 - `accept` Zuordnung zu Transport oder Erzeugung neuer Adressen
 - `decline` Verweigerung
 - `fail` Bounce wird generiert
 - `defer` falscher Augenblick
- ▶ Routerblock

```
remote:  
  driver = dnslookup  
  domains = ! +local_domains  
  transport = remote_smtp  
  ignore_target_hosts = 127.0.0.0/8
```

Routing

Treiber

Treiber legt das Verhalten des Routers fest, alle Treiber sind parametrisierbar (ca. 40 allgemeine Optionen, *dnslookup* ca. 15 spezifische Optionen)

dnslookup Klassiker - MX, A/AAAA

manualroute Tabelle <domain> <next hops>

queryprogram Routing-Info über externes Programm

redirect neue Adressen werden generiert

accept Name ist Programm :)

Transports

- ▶ Router referenzieren ggf. einen Transport-Block, der mindestens einen Treiber und ggf. noch weitere Optionen spezifiziert.

```
remote_smtp:  
  driver = smtp
```

```
local_mailbox:  
  driver = appendfile  
  file = /var/mail/$local_part  
  group = mail
```

- ▶ Treiber

- `smtp` SMTP, TLS, LMTP
 - `appendfile` Mailbox, Maildir
 - `pipe` Kommando-Pipeline (z.B. UUCP)

Beispiel: DANE für Arme

Aufgabenstellung

Es existiere ein JSON-File (`mxinfra.json`), in dem je MX-Host die SSL-Zertifikatsinformation liegt. Nun soll Exim, wenn er sich mit einem dieser Hosts verbindet, prüfen, ob das korrekte Zertifikat präsentiert wird.

Lösung

- ▶ Perl-Script generiert aus dem `mxinfra`-File eine Ordnerstruktur mit Zertifikaten `emig.d/certs/<hostname>`
- ▶ Transport prüft das Zertifikat zum aktuellen Ziel-Host

```
begin transports
```

```
 remote_smtp:
 driver = smtp
 hosts_require_tls = dsearch;/etc/exim4/emig.d/certs
 tls_verify_certificates = /etc/exim4/emig.d/certs/$host
```

- ▶ Bitte? Ja, ich glaube, das ist Very Poor Man's DANE.

Beispiel: Source based Routing

Vorversuche

Aufgabe

Wir haben mehrere Smarthosts und müssen je nach Sender-Adresse über einen anderen Smarthost versenden.

```
# file: smarthosts
# sender address |submission-server[:port]|user-name |password
# or *@domain, or *  | default 587  | |
#-----+-----+-----+-----+
hans@example.com mx.freenet.de:25 hans@example.com xxx
*@example.com ssl.schlittermann.de  heiko@schlittermann.de Gheim
* smtp.km21.com km433221 zecrit
```

Lösung

Wir müssen beim Routing die Sender-Adresse als Kriterium verwenden, nicht die Zieladresse!

```
$ exim -be
> ${lookup{foo@example.org}lsearch*@{smarthosts}}{$value}}
smtp.km21.com km433221 zecrit
> ${sg{smtp.km21.com km433221 zecrit}}{\\s+}{\t}}
smtp.km21.com km433221 zecrit
> ${extract{1}{\t}}{smtp.km21.com km433221 zecrit}}
smtp.km21.com
```

Beispiel: Source based Routing

Macros

Das kann jetzt schön in Macros verpackt werden, damit es übersichtlich wird:

```
ADDRESS_DATA = ${lookup{foo@example.org}\
 lsearch*@{smarthosts}\
 ${sg{$value}{\\s+}{\t}}}}
SMARTHOST = ${extract{1}{\t}{$address_data}}
USER = ${extract{2}{\t}{$address_data}}
PASS = ${extract{3}{\t}{$address_data}}
```

Beispiel: Source based Routing

Routers + Transports

```
begin routers

  smarthosts:
 driver = manualroute
 address_data = ADDRESS_DATA
 route_data = SMARHOST
 transport = smtpa
 no_more

begin transports

  smtpa:
 driver = smtp
 port = submission
 hosts_require_auth = *

begin authenticators

  plain:
 driver = plaintext
 public_name = PLAIN
 client_send = ^USER^PASS
```

Beispiel

Beispiel: Source based Routing

Vorversuche Das Routing können wir wieder relativ einfach testen:

```
$ exim -f hans@example.com -t nobody@nowhere
nobody@nowhere
  router = smarthosts, transport = smtpa
  host mx.freenet.de [2001:748:100:40::8:112] port=25
  host mx.freenet.de [195.4.92.212] port=25
```

```
$ exim -f fred@example.com -t ...
nobody@nowhere
  router = smarthosts, transport = smtpa
  host ssl.schlittermann.de [212.80.235.130]
```

```
$ exim -f fred@foobar.com -t ...
nobody@nowhere
  router = smarthosts, transport = smtpa
  host smtp.km21.com [54.209.129.218]
```

Und natürlich haben wir die ganzen Debug-Optionen noch, für Expansion, DNS, ...

Access Control Lists

Für jede Phase der SMTP-Kommunikation gibt es einen ACL-Block mit Regeln. Abarbeitung der Regeln erfolgt bis zur Entscheidung.

`accept` alles gut, weitermachen

`deny` permanenter Fehler

`require` „deny“ oder weitermachen

`defer` temporärer Fehler

Die Zuordnung der SMTP-Phasen zu den ACL-Blöcken ist frei.

```
acl_smtp_connect = ...  
...  
acl_smtp_rcpt = acl_check_rcpt  
acl_smtp_data = ...  
...
```

Access Control Lists

Konfiguration

```
begin acl

  acl_check_connect:
 ...

  acl_check_rcpt:

 accept domains = +local_domains
 local_parts = postmaster
 ...
 require message = relaying denied
 domains = +local_domains

 require message = unknown recipient
 verify = recipient/callout=use_sender,defer_ok
 ...
 accept

  acl_check_data:

 accept hosts = +relay_from_hosts
 deny  message = sorry, size matters
 condition = ${if >${message_size}{20M}
 accept
```

Access Control Lists

Features

Zugriff auf **alles**, was an Information verfügbar ist, u.a.:

- ▶ Ratelimit mit beliebigen Keys:
`ratelimit = 10/2h/$sender_host_address`
- ▶ Überprüfung von Adressen (Routing): `verify = recipient`
- ▶ Überprüfung von Adressen (Callout):
`verify = recipient/callout=use_sender,defer_ok`
- ▶ DNS-Blacklists: `dnslists = sbl.spamhaus.org`
- ▶ Authentifizierte Verbindung: `authenticated = *`
- ▶ Verschlüsselte Verbindung: `encrypted = *`
- ▶ Content-Scan: `malware = *, spam = ...`
- ▶ Header-Syntax: `verify = header_syntax`
- ▶ Header-Absender: `verify = header_sender`
- ▶ SSL: `verify = certificate`
- ▶ Reverse-DNS: `verify = reverse_host_lookup`
- ▶ Generische Bedingung: `condition = ...`

Access Control Lists

Beispiel

Aufgabe

Alle Empfänger müssen der selben Domain angehören (z.B. weil wir domainspezifische Spam-Policies haben)

Lösung

```
begin acl

 acl_check_rcpt:
 ...

 defer message = multiple recipients with same domain only
 !acl = same_domain
 accept

same_domain:
 accept condition = ${if !def:acl_m_domain}
 set acl_m_domain = $domain

 accept domains = $acl_m_domains

deny
```

Access Control Lists

Test 1

```
$ swaks --pipe 'exim -bh 8.8.8.8' -f ... -t info@example.org,office@example.org -q rcpt
<- **** SMTP testing session as if from host 8.8.8.8
<- **** This is not for real!
...
-> RCPT TO:<info@example.org>
>>> using ACL "acl_check_recipient"
>>> processing "defer"
>>> check !acl = same_domain
>>> using ACL "same_domain"
>>> processing "accept"
>>> check condition = ${if !def:acl_m_domain}
>>> = true
>>> check set acl_m_domain = $domain
>>> = example.org
>>> accept: condition test succeeded in ACL "same_domain"
...
<- 250 Accepted
-> RCPT TO:<office@example.org>
>>> using ACL "acl_check_recipient"
>>> processing "defer"
>>> check !acl = same_domain
>>> using ACL "same_domain"
>>> processing "accept"
>>> check condition = ${if !def:acl_m_domain}
>>> =
>>> accept: condition test failed in ACL "same_domain"
>>> processing "accept"
>>> check domains = $acl_m_domain
>>> example.org in "example.org"? yes (matched "example.org")
>>> accept: condition test succeeded in ACL "same_domain"
...
<- 250 Accepted
```

Access Control Lists

Test 2

```
$ swaks --pipe 'exim -bh 8.8.8.8' -f ... -t info@example.org,office@example.org -q rcpt
<- **** SMTP testing session as if from host 8.8.8.8
<- **** This is not for real!
...
-> RCPT TO:<info@example.org>
>>> using ACL "acl_check_recipient"
>>> processing "defer"
>>> check !acl = same_domain
>>> using ACL "same_domain"
>>> processing "accept"
>>> check condition = ${if !def:acl_m_domain}
>>> = true
>>> check set acl_m_domain = $domain
>>> = example.org
>>> accept: condition test succeeded in ACL "same_domain"
...
<- 250 Accepted
-> RCPT TO:<office@example.com>
>>> using ACL "acl_check_recipient"
>>> processing "defer"
>>> using ACL "same_domain"
>>> check condition = ${if !def:acl_m_domain}
>>> =
>>> accept: condition test failed in ACL "same_domain"
>>> processing "accept"
>>> check domains = $acl_m_domain
>>> example.com in "example.org"? no (end of list)
>>> accept: condition test failed in ACL "same_domain"
>>> processing "deny"
>>> deny: condition test succeeded in ACL "same_domain"
>>> defer: condition test succeeded in ACL "acl_check_recipient"
...
<** 451 multiple recipient with same domain only
```

Beispiel: Empfängerüberprüfung

Callforward

Aufgabenstellung

Exim sei MX und soll Nachrichten an einen internen Server weiterleiten, aber nur, wenn der Empfänger wirklich existiert.

Lösung?

- ▶ Nutzerdatenbank duplizieren
- ▶ Nutzerdatenbank (LDAP, AD, ...) anzapfen?

Lösung!

Die Entscheidung an den internen MTA zu delegieren: Callforward -
Überprüfung des Empfängers per SMTP

Beispiel: Empfängerüberprüfung

Callforward

```
begin acl

 acl_check_recipient:

 ...

 deny domains = +internal_domains
 !verify = recipient/callout=use_sender,defer_ok

 accept
```

„Probleme“

- ▶ Exchange 2010(?): Unknown User erst nach DATA
- ▶ Content-Scan auf dem internen Server

Beispiel: Empfängerüberprüfung

Callforward + Cutthrough

```
begin acl

acl_check_recipient:
  ...
  deny  domains = +internal_domains
 control = cutthrough_delivery
 !verify = recipient/callout=use_sender,defer_ok
  accept
```


- ▶ Delivery nach intern noch während der externen Session
- ▶ Resultat DATA wird nach außen weitergegeben

Logging

Sicherheit heißt auch Logging. Auskunft über das Verarbeiten der Nachricht. Gesteuert wird über `log_selector`, `log_write`, `debug_print`. Kein Logging bedeutet Fehler 4xx!

`mainlog` alle relevanten Transaktionen, *dokumentiertes* menschen- und maschinenlesbares Format

`rejectlog` Details zu abgewiesenen Nachrichten

`paniclog` Konfigurationsfehler, schwere Probleme

`syslog` Fallback, wenn nicht mal mehr `paniclog` geht

`messagelog` Transaktionen zu einer spezifischen Nachricht bis zur „completion“

```
$ exim -Mvl 1Whwqz-00019E-Hg
2014-05-07 10:05:25 Received from a.bohl@example.com H=mout.foobar.com↔
(wotan.wgnd.lokal) [12.8.252.26]↔
I=[84.19.194.3]:587 P=esmtps X=TLS1.2:DHE_RSA_AES_128_CBC_SHA1:128↔
S=3995 id=5369E8CA.1030704@foobar.com T="Monte Timaro"
2014-05-07 10:06:28 gmail.de [173.194.70.18] Connection timed out
...
2014-05-07 10:09:38 hans@gmail.de R=dnslookup T=smtp defer (110): Connection timed out
```

Logging

mainlog

```
14:13:04 1Wi0ie-0005e8-Q7 <= wwwrun@emarsys.net H=mx.net.schlittermann.de [84.19.194.2] <->
I=[84.19.194.3]:587<->
P=esmtps X=TLS1.2:DHE_RSA_AES_128_CBC_SHA1:128<->
S=51433 id=0.1.B1.FAE.1CF69EDB12C0806.0@pmta40192.emarsys.net
14:13:05 1Wi0ie-0005e8-Q7 => raabe@example.com<->
F=<wwwrun@emarsys.net><->
R=domain_forward T=smtp<->
H=mail.example.com [71.81.118.92] X=TLS1.0:DHE_RSA_AES_128_CBC_SHA1:128<->
C="250 OK id=1Wi0if-0008Kc-Et" <->
QT=1s DT=1s
14:13:05 1Wi0ia-0005dq-Ha => cwinkler@example.org F=<agent@ukrs939471.pur3.net><->
R=domain_forward T=smtp<->
H=diw.vpn.schlittermann.de [10.10.10.18] X=TLS1.2:DHE_RSA_AES_128_CBC_SHA1:128
C="250 OK id=1Wi0ig-00035h-Iq" QT=7s DT=7s
14:13:05 1Wi0ie-0005e8-Q7 Completed QT=1s
14:13:07 1Wi0ia-0005dq-Ha Completed QT=7s
14:13:07 1Wi0ih-0005ew-Lw <= agent@ukrs394971.pur3.net H=mx.net.schlittermann.de [84.19.194.2] <->
I=[84.19.194.3]:587<->
P=esmtps X=TLS1.2:DHE_RSA_AES_128_CBC_SHA1:128<->
S=17836 id=0.0.C9.E5D.1CF69EDAA039062.0@mta20135.pur3.net
14:13:13 1Wi0ih-0005ew-Lw => info@diw-bau.de F=<agent@ukrs394971.pur3.net>
R=domain_forward T=smtp<->
H=diw.vpn.schlittermann.de [10.10.10.18] X=TLS1.2:DHE_RSA_AES_128_CBC_SHA1:128<->
C="250 OK id=1Wi0in-00035n-Ht" QT=6s DT=6s
14:13:13 1Wi0ih-0005ew-Lw Completed QT=6s
```

Logging

rejectlog

```
06:30:13 1WhtSh-0004KX-Ta H=(ete4g.com) [174.36.30.154] I=[84.19.194.2]:25←
 F=<ete39@ete4g.com> rejected after DATA: spam 9
Envelope-from: <ete39@ete4g.com>
Envelope-to: <info@example-dresden.de>
P Received: from [174.36.30.154] (helo=ete4g.com)
 by mx.net.schlittermann.de with esmtps (TLS1.0:DHE_RSA_AES_256_CBC_SHA1:256)
 (Exim 4.80)
 (envelope-from <ete39@ete4g.com>)
 id 1WhtSh-0004KX-Ta
 for info@example-dresden.de; Wed, 07 May 2014 06:28:08 +0200
P Received: from [58.61.157.29] (port=55782 helo=WIN-5JQA60H8LOP)
 by spoon.arvixe.com with esmtpa (Exim 4.80.1)
 (envelope-from <ete39@ete4g.com>)
 id 1WhtSa-0002vh-7B
 for info@example-dresden.de; Tue, 06 May 2014 21:28:01 -0700
Disposition-Notification-To: winni@ttm-group.com.cn
MIME-Version: 1.0
F From: winni <winni@ttm-group.com.cn>
S Sender: ete39@ete4g.com
T To: info@example-dresden.de
R Reply-To: winni@ttm-group.com.cn
Date: 7 May 2014 12:27:48 +0800
Subject: Fw: cooperation for plastic and Metal parts
Content-Type: text/html; charset=utf-8
Content-Transfer-Encoding: base64
```

Natürlich Beobachtung des Logfiles, oder aber exiwhat und eximqsumm, exipick

Prozesse

\$ exiwhat

```
7489 handling incoming connection from www-2.whonagorf.org (mx.www-2.whonagorf.org) [192.255.135.183] ←  
 I=[84.19.194.2]:25  
7955 handling incoming connection from (henriromano.com) [69.158.123.187] I=[84.19.194.2]:25  
7957 handling incoming connection from [69.158.123.187] I=[84.19.194.2]:25  
7994 handling incoming connection from (ifo.nl) [69.158.123.187] I=[84.19.194.2]:25  
7995 handling incoming connection from (immo-centrale.be) [69.158.123.187] I=[84.19.194.2]:25  
8165 handling TLS incoming connection from mail-ve0-f179.google.com [209.85.128.179] ←  
 I=[84.19.194.2]:25  
8268 delivering 1Wjb2G-00027h-SM: waiting for a remote delivery subprocess to finish  
8270 delivering 1Wjb2G-00027h-SM to pop.net.schlittermann.de [84.19.194.3] ←  
 (*****@*****-dresden.de)  
8606 handling incoming connection from (localhost) [94.101.224.93] I=[84.19.194.2]:25  
9207 handling incoming connection from (vipmta198.vipmarketingonline.info) [103.249.102.198] ←  
 I=[84.19.194.2]:25  
9608 handling incoming connection from www-2.whonagorf.org (mx.www-2.whonagorf.org) [192.255.135.183] ←  
 I=[84.19.194.2]:25  
9633 handling incoming connection from static.165.4.4.46.clients.your-server.de (server1.tof61.com) [46.4.  
 I=[84.19.194.2]:25  
9634 handling incoming connection from pointelite.net [5.39.17.162] I=[84.19.194.2]:25
```

Betrieb

Queue

Queue-Zusammenfassung

```
$ mailq | exiqsumm
```

Count	Volume	Oldest	Newest	Domain
9	13MB	66h	62h	ele.pku.edu.cn
1	25KB	0m	0m	email.cz
2	90KB	31h	31h	gmail.de
1	37KB	6h	6h	kbb-****.de
1	45KB	31h	31h	kpng.com
2	3481	34h	32h	*****.*****.de

16	13MB	66h	0m	TOTAL

Queue-Details

```
$ exipick
```

```
66h 1.4M 1WibFu-0005iS-C1 <****zhu@****.com>  
 D ***eng@263.net  
 ***ian@ele.pku.edu.cn  
  
35h 1.6K 1Wj4sy-0000hU-Bv <> *** frozen ***  
 www.*****.**@*****.*****.de  
  
31h 45K 1Wj8C4-0002Ba-43 <l*****@*****-schuhe.de>  
 ch.*.****@gmail.de  
 D ****@aol.com
```

Sicherheit

setuid 0

- ▶ lokale Filetransports – MDA
- ▶ Port 25 – Linux Capabilities oder Port-Forwarding

Unix-Rechte

- ▶ Schreiben ausschließlich unterhalb des Spool- und Log-Verzeichnisses
- ▶ Lesen der Konfiguration, TLS-Key ohne Sonderrechte
- ▶ Konzept von „trusted configs“, „trusted users“
- ▶ Chroot ist leicht möglich - wenig Interaktion mit Systemkomponenten

Selbstbau

- ▶ keine „automake“-Hölle, lediglich *lookup*-level
- ▶ Beschränkung auf notwendige Treiber
- ▶ GnuTLS oder OpenSSL

Fehlende Performance lässt sich oft leicht ingenieurtechnisch ausgleichen (Skalierung), fehlende Flexibilität nicht so einfach.

- ▶ Schnelles IO-System für Spool
- ▶ Messagelog ist verzichtbar
- ▶ Shared Storage für das Spool - localhost_number
- ▶ Fallback-Hosts (transports option) für Problemkinder
- ▶ Alternative Queue-Runner
- ▶ Geschickte Konfiguration (Lookup-Caching)
- ▶ Locking der Hintfiles beachten (Retry, Ratelimit)

DANE in 1 Minute

Exim 3.85 kann DANE.

- ▶ DNSSec enablen
- ▶ Hosts festlegen, mit denen DANE notwendig ist

```
begin routers
  dnslookup:
 driver = dnslookup
 transport = remote_smtp
 dnssec_request_domains = *
```

```
begin transports
  remote_smtp:
 driver = smtp
 hosts_try_dane = *
```

Was fehlt

Noch einige Dinge vergessen?

- ▶ TLS - geht einfach so
- ▶ Header-Rewriting `*@*.example.com $1@example.com Ff`
- ▶ Retry-Rules `*.example.com rcpt_4xx F,2h,5m;G,2d,15m`
- ▶ SMTP-Authentifizierung (Client/Server)
- ▶ PRDR (ok), DNSSEC (ok), DANE (ok), Enhanced Status Codes (??)

DANKE

2015-03-21 15:32:26 [2858] 1WjP0s-0000k4-B5 Completed

schlittermann.de
hs@schlittermann.de

Linux

Mail

Exim

DNSSec

Perl