

OpenSMTPD for the Real World Mail Server Tutorial

Aaron Poffenberger

2016-06-09 Thu

Outline

- 1 Introduction
- 2 Tutorial Goals and Prerequisites
- 3 OpenSMTPD
- 4 PF
- 5 BGP-Spamd
- 6 Amavisd Overview
- 7 ClamAV
- 8 Dovecot
- 9 SpamAssassin
- 10 Conclusion
- 11 Resources

Introduction – Background

- Software developer
 - 30+ years
 - 17+ years professionally
 - Security software developer
 - Design and implement secure APIs
 - Consulting
- IT Background
 - Boeing
 - ISP (dial-up land)
 - Consulting
 - DevOps
- Software Development Experience
 - PentaSafe Technologies
 - NetIQ
 - TheAnimenetwork.com
 - BRS Labs
 - Giant Gray
- InfoSec
 - Software vulnerability assessment
 - Auditing
 - CISSP 2005+
 - US Army

Introduction – Other

- OpenBSD user
- Amateur radio enthusiast
- Electronics hobbyist

Introduction – You

- Enough about me, let's talk about you...

Introduction – You

- Enough about me, let's talk about you. . .
- Who runs:

Introduction – You

- Enough about me, let's talk about you. . .
- Who runs:
 - OpenBSD

Introduction – You

- Enough about me, let's talk about you. . .
- Who runs:
 - OpenBSD
 - FreeBSD

Introduction – You

- Enough about me, let's talk about you. . .
- Who runs:
 - OpenBSD
 - FreeBSD
 - NetBSD

Introduction – You

- Enough about me, let's talk about you...
- Who runs:
 - OpenBSD
 - FreeBSD
 - NetBSD
 - DragonFly BSD

Introduction – You

- Enough about me, let's talk about you...
- Who runs:
 - OpenBSD
 - FreeBSD
 - NetBSD
 - DragonFly BSD
 - HardenedBSD

Introduction – You

- Enough about me, let's talk about you...
- Who runs:
 - OpenBSD
 - FreeBSD
 - NetBSD
 - DragonFly BSD
 - HardenedBSD
 - MidnightBSD

Introduction – You

- Enough about me, let's talk about you...
- Who runs:
 - OpenBSD
 - FreeBSD
 - NetBSD
 - DragonFly BSD
 - HardenedBSD
 - MidnightBSD
- Anyone want to admit to:

Introduction – You

- Enough about me, let's talk about you. . .
- Who runs:
 - OpenBSD
 - FreeBSD
 - NetBSD
 - DragonFly BSD
 - HardenedBSD
 - MidnightBSD
- Anyone want to admit to:
 - Debian GNU/kFreeBSD

Introduction – You

- Enough about me, let's talk about you...
- Who runs:
 - OpenBSD
 - FreeBSD
 - NetBSD
 - DragonFly BSD
 - HardenedBSD
 - MidnightBSD
- Anyone want to admit to:
 - Debian GNU/kFreeBSD
 - UbuntuBSD

Introduction – You

- Enough about me, let's talk about you...
- Who runs:
 - OpenBSD
 - FreeBSD
 - NetBSD
 - DragonFly BSD
 - HardenedBSD
 - MidnightBSD
- Anyone want to admit to:
 - Debian GNU/kFreeBSD
 - UbuntuBSD
 - Windows with Bash shell

Tutorial Goals

- Configure smtpd as a Mail Transfer Agent (MTA) for single and multi-domain use
- Install a certificate and configure smtpd to provide or require TLS
- Accept or reject mail based on criteria like recipient, source, sender and domain
- Tag mail
- Configure Spam Assassin
- Configure ClamAV
- Configure smtpd to work with Spam Assassin, ClamAV and Local-Mail-Transfer-Protocol (LMTP) services (in series or individually)

Tutorial Goals

- Deliver mail to Dovecot
- Troubleshoot smtpd issues using smtpd's syntax checker, logs and by sending mail manually via telnet

Tutorial Prerequisites

- One of the supported OSs
 - Unless you want to port it to your OS ;-)
 - *N.B.* - If you brought a Linux box to the tutorial you will be heckled ;-)
- Amavisd (amavisd-new)
- ClamAV
- Dovecot
- mail/mailx
- OpenSMTPD
- OpenSSL/LibreSSL
- SpamAssasin
- Spamd
- Optional but Recommended:
 - OpenBGPD

OpenSMTPD Overview

- `man smtpd(8)`:
 - History: The `smtpd` program first appeared in OpenBSD 4.6.
- Started by Gilles Chehade in late 2008
- ISC license
- Primarily developed by:
 - Gilles Chehade, Eric Faurot, Charles Longeau and Sunil Nimmagadda
 - And cast of others
- Portable version begun by Charles Longeau
- Found on:
 - NetBSD, FreeBSD, DragonFlyBSD, Mac OS X, Linux

OpenSMTPD Overview - Notes

- OpenSMTPD scrupulously follows RFCs
 - ① It's a good idea
 - ② Spammers don't ... extra layer of protection
- If you're trying a manual process (e.g., sending mail manually via telnet) and it fails, you're probably doing it incorrectly. *E.g.:*
 - Correct: rcpt to:<user@domain>
 - Incorrect: rcpt to:user@domain
 - Incorrect: rcpt to: <user@domain>
 - Incorrect: rcpt to: user@domain

Important Keywords

- include
- Macros
- table
- pki
- listen
- tag
- accept|reject
- deliver
- userbase

Important Keywords - Macros

- Expanded in context
- Names must start with a letter, digit, or underscore, and may contain any of those characters
- May not be reserved words
- *N.B.* - Are not(!) expanded within quotation marks

Important Keywords - table

- Use to provide additional configuration information:
 - Lists or key-value mappings
- Types: db or file
- May also be inlined with comma-separated values (list or key=value)

Important Keywords - pki

- Several uses for this keyword:
 - Specify a given hostname with a specific certile
 - Specify a key file for a specific certfile
 - Specify which certificate to present in a **listen** directive
 - Specify which certificate to present in a **relay** directive

Important Keywords - listen

- Specify a socket or an interface for incoming connections
- Multiple listeners may be specified
- May specify:
 - hostname to present in the greeting banner
 - default is server name or name in `#{ETC}/mail/mailname`
 - port
 - tls/ssl requirements
 - address family (inet4 | inet6)
 - directives to tag traffic

Important Keywords - accept|reject

- Accept or reject messages based on SMTP session info
- Criteria for evaluation:
 - tagged [!] tag-name: tag applied as part of client session from any: match all
 - from [!] local: match only local connections (default, not necessary)
 - from [!] source <table>: match connections from clients whose address is declared in the specified table
 - sender [!] <senders>: match senders email address found in table **senders**. Address may specify entire domain with @: @example.org

Important Keywords - accept|reject

- Criteria for evaluation:
 - for any [alias <aliases>]: Match regardless of the domain sent to. If an alias table is specified, lookup alternative destination for all addresses.
 - for any virtual <vmap>: match regardless of domain sent to, lookup virtual-domain mapping in table **vmap**.
 - for [!] domain **domain** [alias <aliases>]: Match based on specified **domain**. If an alias table is specified, lookup alternative destination for all addresses.
 - for [!] domain <domain> [alias <aliases>]: Match based on domains specified table **domain**. If an alias table is specified, lookup alternative destination for all addresses.

Important Keywords - accept|reject

- Criteria for evaluation:
 - virtual <users> may be used with each of the above rather than alias <aliases>.
 - recipient [!] <recipients>: Match only if the recipient's email address is found table **recipients**.
 - [userbase <table>]: Look-up users in table **table** instead of looking users up using getpwnam(3).

Important Keywords - deliver

- Specify where the mail is to be delivered.
- deliver to lmtp [host:port | socket] [rcpt-to] [as user]: Deliver mail via lmtp protocol.
 - lmtp - queue-less version of SMTP protocol. Useful for sending to MDAs or filter applications like amavisd.
- deliver to maildir [path]: Deliver to maildir directory. Default is ~/Maildir.
- delivery to mbox: Deliver mail to system mailbox in /var/mail.
- deliver to mda program [as user]: Pipe mail to specified program. Optionally run mda as specified **user**.

OpenSMTPD Configuration

- `man smtpd.conf(5)`
- Simple, English-like syntax very similar to PF and other OpenBSD-projects
- Typical `/${ETC}/mail/smtpd.conf`
- May reference other configuration files
 - `include "/etc/mail/smtpd.conf.local"`
- See example in `etc/mail/smtpd.conf` in tarball

PF Overview

- man pf(4)
 - History: The pf packet filtering mechanism first appeared in OpenBSD 3.0.
- Packet Filter (PF) is OpenBSD's system for filtering TCP/IP traffic and doing Network Address Translation. PF is also capable of normalizing and conditioning TCP/IP traffic, as well as providing bandwidth control and packet prioritization.
- Originally written by Daniel Hartmeier and is now maintained and developed by the entire OpenBSD team.
- Ported to:
 - FreeBSD (somewhat incompatible now), NetBSD, Mac OS X
 - Oracle (seriously . . . and doing really good work on SMP!)

PF Configuration

- Need to add a few rules
- See rules subset in etc/pf.conf in tarball

BGP-Spamd - Overview

- Distribution of whitelist and blacklist IPs using bgp protocol.
- BGP: purpose is to exchange information concerning "network reachability" with other BGP systems.
- Project run by Peter Hessler (phessler@ OpenBSD)
- Receives blacklist and whitelist data from several sources, including Peter Hansteen
- Works with pf and spamd
 - pf by modifying a specific white-list table
 - spamd by creating file create by a cron job

BGP-Spamd - Configuration

- `#{ETC}/bgpd.conf`
- Select a private AS id (autonomous system): default == 65001
- Un-comment a neighbor close to you
- Add pass rule to `#{ETC}/pf.conf`
- See rules subset in `etc/pf.conf` in tarball

BGP-Spamd - Configuration

- Add source to `#{ETC}/mail/spamd.conf`
- See example in `etc/mail/smtpd.conf` in tarball

BGP-Spamd Cron Job

- Add line to root crontab:

```
0 * * * * \  
sleep $((RANDOM \% 1800)) && \  
/usr/local/sbin/bgp-spamd.black.sh
```

Amavisd Overview

- amavisd-new is a high-performance interface between mailer (MTA) and content checkers: virus scanners, and/or SpamAssassin
- Runs as a service
- Manages sending email through multiple services like ClamAV and SpamAssassin
- Supports LMTP or (E)SMTP
- LMTP is a queue-less counterpart to SMTP
 - Which raises the question: How do I ensure my mail isn't lost while it's in the LMTP receiver?
 - Several solutions possible. Amavisd does not return success to the caller until it has delivered the mail to the next hop.
 - <https://www.ijs.si/software/amavisd/#sec-loss>

Amavisd - Configuration

- Amavisd configuration file is a dog's breakfast
- Fortunately, just a few changes are **necessary**
 - Lots of optional dials and knobs
- See example in etc/amavisd.conf in tarball

ClamAV - Overview

- ClamAV is an open source antivirus engine for detecting trojans, viruses, malware & other malicious threats.
- Runs as a service or can be called ad-hoc
- Includes freshclam service to download up-to-date definitions

ClamAV - Configuration

- Just a few changes are **necessary**
 - Lots of optional dials and knobs
- See example in etc/clamd.conf in tarball
- See example in etc/freshclam.conf in tarball
- *N.B.* - Must comment out word "Example" near top of file!
 - Already done in example in tarball

Dovecot - Overview

- Dovecot is an open source IMAP and POP3 email server for Linux/UNIX-like systems, written with security primarily in mind.
- High performance
- Standards compliant
- Plugin architecture

Dovecot - Configuration

- Very easy to configure
- Edit file `#{ETC}/dovecot/local.conf` to override default settings
- Virtual user password algorithm option identical to OpenSMTPD
- See example in `etc/dovecot/local.conf` in tarball
- See example in `etc/dovecot/passwd` in tarball

SpamAssassin - Overview

- Open Source anti-spam platform giving system administrators a filter to classify email and block spam (unsolicited bulk email)
- It uses a robust scoring framework and plug-ins to integrate a wide range of advanced heuristic and statistical analysis tests on email headers and body text including text analysis, Bayesian filtering, DNS blocklists, and collaborative filtering databases

SpamAssassin - Configuration

- Not many **necessary** changes
 - Lots of optional dials and knobs
- Most notably, the option: *trusted_networks*
 - Not critical, but will exclude mail from listed addresses from checking

Conclusion

- You have questions, I may have answers

Contact Details

- Aaron Poffenberger
- akp@hypernote.com
- <http://akpoff.com>
- @akpoff
- This presentation, look for blog post on <http://akpoff.com>
- KG5DQJ

Resources

- *N.B.* - Most of these are links
- Amavisd
- BGP-Spamd - Peter Hessler
- ClamAV
- Dovecot
- OpenBSD PF FAQ
- SpamAssassin

Blogs and Other Information

- Other Blogs and Posts about BSD Mail Serving
 - Frozen Geek
 - Hugo Osvaldo Barrera - Good discussion about using Sqlite for Virtual Users
- That Grump BSD Guy - Peter Hansteen
 - Spamd
 - BSDly - Blog about OpenBSD, PF and greytrapping