
 Der MTA Exim

 Erkan Yanar
 erkan.yanar@t-online.de

 Zusätzliche Komentare im grün

 Der MTA Exim

 Einer der drei "großen" Sendmailerben
 Als einziger unter der GPL

 Author: Phillip Hazel
 Aktuelle Version: 4.30

 Themen des Vortrags

 ACL (Access Control List)
 Mail während der Verbindung ablehnen

 Router
 Weg festlegen

 Transports
 Mailtransport

 Idee des Vortrages

 Den Weg einer Mail nachzuzeichnen, welche von unserem MTA
Exim entgegengenommen und weiterverarbeitet wird.

 Parallel betrachten wir die dazugehörigen Optionen in der
Konfigurationsdatei.

 Die Konfigurationsdatei

 /etc/exim/exim.conf
 Besteht aus 7 Abschnitten
 acl, router und transports haben jeweils einen Abschnitt
 Abschnitte beginnen mit
 begin BEZEICHNER (z.B. begin acl)
 bis auf den ersten, dem globalen Abschnitt

 Globale(runtime) Konfigurationen

 named lists
 Definition von Listenvariablen

 Welche ACL soll wann benutzt werden

Die Konfigurationsdatei, Hauptkonfiguration
 named lists

 Syntax:
 ListenTyp ListenName = Zuweisung

 ListenTypen
 domainlist
 Zielrechner
 hostlist
 Senderrechner

 : trennt mehrere Zuweisungen
 Zugriff durch vorangestelltes +

 domainlist local_domains = localhost : mein.rechner.tld

 hostlist relay_from_hosts = 192.168.0.2 : 10.0.0.0/8

Die Konfigurationsdatei, Hauptkonfiguration, named lists
 named list(2) Syntaxmöglichkeiten

 * klassischer Wildcard
 domainlist test_domain = *.test.tld
 ! Negation
 domainlist test_domain = ! maus.test.tld

 / Pfadangabe zu Datei
 domainlist test_domain =/domains/in/einer/Datei

Die Konfigurationsdatei, Hauptkonfiguration, named lists
 Unterschied hostlist domainlist

 domainlist meint eine Liste von Zielrechnern
 hostlist meint eine Liste von Senderrechnern
 domainlist arbeitet auf Namensbasis
 hostlist arbeitet mit IP-Adressen. Namen werden umgewandelt.

Die Konfigurationsdatei, Hauptkonfiguration
 ACL

 Im globalen Abschnitt wird definiert welche ACL wann benutzt
werden.

 acl_smtp_rcpt = acl_check_rcpt

 acl_smtp_rcpt
 Welche ACL soll nach dem RCPT-Kommando ausgeführt werden

 acl_check_rcpt
 Name der ACL, die ausgeführt werden soll

Die Konfigurationsdatei, Hauptkonfiguration
 ACL

 220 test.ja ESMTP Exim 4.12 Tue, 02 Mar 2004 13:03:05 +0100
 HELO meine.adresse.tld
 250 test.ja Hello meine.adresse.tld [192.168.0.111]
 MAIL FROM: ich@meine.adresse.tld
 250 OK
 RCPT TO: erkan@test.ja
 250 Accepted
 DATA
 354 Enter message, ending with "." on a line by itself
 .

Die Konfigurationsdatei, Hauptkonfiguration
 ACL

 220 test.ja ESMTP Exim 4.12 Tue, 02 Mar 2004 13:03:05 +0100
 HELO meine.adresse.tld
 250 test.ja Hello meine.adresse.tld [192.168.0.111]
 MAIL FROM: ich@meine.adresse.tld
 250 OK
 RCPT TO: erkan@test.ja
 250 Accepted
 DATA
 354 Enter message, ending with "." on a line by itself
 .

Die Konfigurationsdatei, Hauptkonfiguration
 ACL

 220 test.ja ESMTP Exim 4.12 Tue, 02 Mar 2004 13:03:05 +0100
 HELO meine.adresse.tld
 250 test.ja Hello meine.adresse.tld [192.168.0.111]
 MAIL FROM: ich@meine.adresse.tld
 250 OK
 RCPT TO: erkan@test.ja
 250 Accepted
 DATA
 354 Enter message, ending with "." on a line by itself
 .

 acl_smtp_helo

 acl_smtp_helo = liste_von_acls

Die Konfigurationsdatei, Hauptkonfiguration
 ACL

 220 test.ja ESMTP Exim 4.12 Tue, 02 Mar 2004 13:03:05 +0100
 HELO meine.adresse.tld
 250 test.ja Hello meine.adresse.tld [192.168.0.111]
 MAIL FROM: ich@meine.adresse.tld
 250 OK
 RCPT TO: erkan@test.ja
 250 Accepted
 DATA
 354 Enter message, ending with "." on a line by itself
 .

 acl_smtp_mail

 acl_smtp_mail = liste_von_acls

Die Konfigurationsdatei, Hauptkonfiguration
 ACL

 220 test.ja ESMTP Exim 4.12 Tue, 02 Mar 2004 13:03:05 +0100
 HELO meine.adresse.tld
 250 test.ja Hello meine.adresse.tld [192.168.0.111]
 MAIL FROM: ich@meine.adresse.tld
 250 OK
 RCPT TO: erkan@test.ja
 250 Accepted
 DATA
 354 Enter message, ending with "." on a line by itself
 .

 acl_smtp_rcpt

 acl_smtp_rcpt = liste_von_acls

Die Konfigurationsdatei, Hauptkonfiguration
 ACL

 220 test.ja ESMTP Exim 4.12 Tue, 02 Mar 2004 13:03:05 +0100
 HELO meine.adresse.tld
 250 test.ja Hello meine.adresse.tld [192.168.0.111]
 MAIL FROM: ich@meine.adresse.tld
 250 OK
 RCPT TO: erkan@test.ja
 250 Accepted
 DATA
 354 Enter message, ending with "." on a line by itself
 .

 acl_smtp_data

 acl_smtp_data = liste_von_acls

Die Konfigurationsdatei, Hauptkonfiguration
 ACL-Optionen

 acl_smtp_helo

 acl_smtp_mail

 acl_smtp_rcpt

 acl_smtp_data

 ACL

Die Konfigurationsdatei, ACL-Abschnitt
 ACLs

 ACLs haben einen eigenen Abschnitt
 begin acl

 Hier werden ACLs definiert
 ACLs können die Annahme der Mail verweigern
 ACL besteht aus
 ACL-Namen (gefolgt von einem :)
 Den "Verben" mit den dazu gehörigen Bedingungen

Die Konfigurationsdatei, ACL-Abschnitt

 Übersicht

Die Konfigurationsdatei, ACL-Abschnitt
 Erstes Beispiel

 begin acl

 acl_check_rcpt:
 accept domains = +local_domains
 accept hosts = +relay_from_hosts

Die Konfigurationsdatei, ACL-Abschnitt
 ACL-Verben (Befehle)

 accept
 Akzeptiert die mail

 deny
 Die Mail wird abgelehnt

 drop
 Die Mail wird ohne Benachrichtigung abgelehnt

Die Konfigurationsdatei, ACL-Abschnitt
 ACL-Bedingungen

 hosts
 Name/IP des einliefernden Rechners
 domains
 Domainname des Ziels
 local_parts
 Überprüft den Namen vor der Domain (@)

 verify
 Prüft die "Existenz" des Recipienten/Senders
 verify = sender
 verify = recipient

Die Konfigurationsdatei, ACL-Abschnitt
 ACL-Beispiele

 beispiel_acl:

 accept domains = +local_domains
 local_parts = postmaster

 accept domains = +local_domains
 verify = sender
 verify = recipient

 deny domains = !+local_domains

Die Konfigurationsdatei, ACL-Abschnitt
 ACL-Option: message

 message
 Definiert eine Nachricht (deny)

 test_acl:
 accept domains = +localdomains

 deny message = Keine Mail fuer mich -- Pech
 domains = !+local_domains

Die Konfigurationsdatei, ACL-Abschnitt
 ACL-Option: endpass

 endpass
 Kann einen deny erzwingen (accept)

 accept domains = +relay_to_domains
 verify = recipient

 deny message = recipient not verified
 domains = +relay_to_domains

 mit endpass:

 accept domains = +relay_to_domains
 endpass
 message = recipient not verified
 verify = recipient

 Router
 oder wo lang mit der Mail

Router
 Übersicht

 begin router

 Router werden nacheinander durchlaufen

Router
 Übersicht

 begin router

 Sind die Bedingunen des Routers erfüllt, wird der Router "benutzt"

Router
 Übersicht

 Bedingung erfüllt -> Router verarbeitet Mail wie bei driver angegeben.

Router
 Übersicht

 War dies erfolgreich, übernimmt der angegebene Transport den Transport der Mail

 Router

 dnslookup:
 driver = dnslookup
 domains = ! +local_domains
 transport = remote_smtp

Router
 Zusammenfassung

 Routerabschnitt beginnt mit
 begin router

 Router beginnen mit
 ROUTERNAME:
 driver setzen (Zielerkennung)
 transport bestimmt den Transport
 Exim durchläuft Router in der Konfigdatei
 Sind Bedingungen erfüllt, wird Router ausgeführt
 Passt kein Router, wird die Mail gebounced

Router
 Typen(driver)

 driver = dnslookup
 findet Zieladresse mittels DNS
 driver = manualroute
 Zieladresse selbst setzen
 route_list
 Option setzt die Route
 z.B.: route_list = * smtp.server.de
 route_list = *.foo.bar bar.foo

 driver = accept
 Akzeptiert die Mails
 Sucht keine Ziele

Router
 Bedingungen

 hosts

 local_parts

 domains

Router
 transport

 transport = via_smtp_verschicken

 transport bestimmt Transporter

Router
 Beispiele

 begin router

 wegschicken:
 driver = dnslookup
 domains = ! +relay_to_domains
 transport = remote_smtp

 localuser:
 driver = accept
 domains = +local_domains
 transport = local_delivery

 Transports

 Wer nimmt mich mit?

 Transports

 Weiterer Abschnitt der Konfigdatei
 begin transports

 TRANSPORTSNAME:
 driver(Transportart)

Transports
 Typen(smtp-driver)

 smtp
 Verschicken via SMTP
 driver = smtp

 Optionen

 hosts
 Bestimmt Zielrechner
 hosts_override
 hosts überschreibt Router-Vorgaben

Beispiel smtp

 begin transports

 remote_smtp:
 driver = smtp

 smarthost:
 driver = smtp
 hosts = smart.mailer.de
 hosts_override

Transport
 Typen(appendfile-driver)

 appendfile
 Mail in Datei speichern
 driver = appendfile

 Optionen

 user
 uid
 group
 gid

 file
 Zieldatei zum speichern der Mail

Beispiele

 begin transports

 local_delivery:
 driver = appendfile
 file = /var/mail/$local_part
 group = mail

Beispiele
 Smarthost,gmx

 begin router

 smarthost:
 driver = manualroute
 domains = !+local_domains
 route_list = * mail.gmx.de
 transport = gmx_transport2

 begin transport

 gmx_transport2:
 driver = smtp
 headers_rewrite = *@* "mein kreuz <jehova@gmx.de>" fsrw

Beispiele
 Smarthost,gmx

 begin router

 smarthost:
 driver = accept
 domains = !+local_domains
 transport = gmx_transport

 begin transport

 gmx_transport:
 driver = smtp
 hosts = mail.gmx.de
 headers_rewrite = *@* "mein kreuz <jehova@gmx.de>" fsrw

 tschazu

 Fin

