

Ruhr . pm

Modifizierbarer SMTP-Daemon **qpsmtpd** in Perl

Autor: Michael Holzt

E-Mail: holzt @ linuxmanufaktur.de

Datum: 13. Mai 2008

<http://ruhr.pm.org/>

Except where otherwise noted, this work is licensed under <http://creativecommons.org/licenses/by-nc-nd/3.0/>

Dieses Dokument wird unter den Bedingungen der Creative Commons Lizenz des Types CC-BY-NC-ND 3.0 zur Verfügung gestellt. Es gelten die Bedingungen des vollständigen Lizenztextes in der englischen Originalfassung der unter der genannten URL zu finden ist.

Die Bedingungen in unverbindlicher Kurzform:

- Es ist erlaubt das Dokument für private Zwecke zu verbreiten und zu kopieren.
- Eine kommerzielle Nutzung des Dokuments wird ausgeschlossen.
- Eine Bearbeitung und Veränderung des Dokuments ist untersagt.
- Bei Verbreitung ist der Autor des Dokuments zu nennen. Es darf dabei nicht der Eindruck entstehen, Sie oder der Autor würden für die Verbreitung entlohnt.
- Sie müssen bei Verbreitung anderen die zugrundeliegende Lizenz mitteilen.

Ruhr . pm

Vorstellung

- Michael 'kju' Holzt, Gelsenkirchen
- Linux seit 1996 (Erstkontakt 1994), Perl seit etwa 1997
- Entwickler beim Debian/GNU Linux Projekt,
Eigene Projekte: gwhois, cramfsswap,
Interessenschwerpunkte Netze und Embedded Linux
- Selbständig (Die Linux Manufaktur)

Ruhr . pm

Gliederung des Vortrags

1. Einführung – Was ist qpsmtpd, wie ist es entstanden, wer verwendet ist?
2. Nutzung – Was benötigt qpsmtpd, wie wird es installiert und konfiguriert?
3. Anpassung – Wie flexibel ist qpsmtpd, wie schwierig ist die Anpassung an meine eigenen Vorstellungen und Ideen?

Einführung

Was ist qpsmtpd, wie ist es entstanden
und wer nutzt es?

Ruhr . pm

Einführung: Was ist qpsmtpd?

- Ursprünglich: “qmail perl smtp daemon”
 - SMTP-Daemon, ursprünglich Ersatz für qmail-smtpd
 - Wie der Name sagt: In Perl geschrieben
 - Weiterverarbeitung durch MTA, z.B. qmail, Postfix, exim, ... also nicht mehr auf qmail beschränkt
 - Namensänderung vorgeschlagen aber bislang kein Konsens
 - MIT-Lizenz (entspricht der 2 Clause BSD License)

Ruhr . pm

Einführung: Was ist qpsmtpd? (2)

- SMTP-Kern mit Plugins
 - 31 Hooks für in Perl geschriebene Plugins
 - Dabei sind 61 Plugins, weitere gibts im Netz
 - Filter: 10 Virens Scanner, RBL, Greylisting, SPF, DKIM, Spamassassin, Earlytalker, Pflichtheader; Filterung auf SMTP-Ebene erspart Bounces und ist rechtlich besser
 - Authentifizierung, Identifizierung (GeoIP, p0f), Logging, verschiedene Queues, sogar TLS ist ein Plugin
 - Eigene Plugins sind in Windeseile geschrieben, dabei natürlich auch Nutzung von CPAN möglich

Ruhr . pm

Einführung: Geschichte, Nutzer

- Entwickler: Ask Bjoern Hansen
 - Administrator von perl.org
 - vermisste Features in qmail-smtpd, schrieb erste Version in 2001
 - Modularität seit Version 0.10 in 2002
 - Aktuell: Version 0.40 (Juni 2007), aber lange stabil
- Große und kleine Nutzer
 - läuft z.B. auf perl.org (klar!) und auch auf cpan.org, apache.org, lists.mysql.com, ...

Ruhr . pm

Nutzung

Was benötigt qpsmtpd, wie wird es installiert und konfiguriert?

Ruhr.pm

Nutzung: Was benötigt qpsmtpd?

- Perl
- CPAN-Module
 - Net::DNS
 - MIME::Base64
 - Mail::Header
- Bei Perl-Versionen vor 5.8 zusätzlich:
 - Data::Dumper
 - File::Temp
 - Time::HiRes

Ruhr . pm

Nutzung: Installation

- `adduser smtpd`
- `mkdir /home/smtpd/qpsmtpd`
- `cd /home/smtpd/qpsmtpd`
- `tar zxvf ~/qpsmtpd-0.40.tar.gz`

- Natürlich ist auch ein anderer Benutzername und ein anderer Pfad möglich

Ruhr . pm

Nutzung: Installation (2)

- Verschiedene Wege qpsmtpd zu starten
 - qpsmtpd – über inetd, tcpserver etc.
 - qpsmtpd-forkserver – je Verbindung ein neuer Prozess
 - qpsmtpd-prefork – Prozesse auf Reserve halten
 - qpsmtpd-server – Server auf select-Basis
 - qpsmtpd-async – Asynchron auf Basis von Danga
 - Apache::Qpsmtpd – über Apache und mod-perl2

Ruhr . pm

Nutzung: Konfiguration

- In '/var/qmail/control' sowie '<qpsmtpd>/config'.
- Notwendig: 'plugins'
 - Listet zu ladenden Plugins, u.U. auch Parameter (häufiger: eigene Configs)
 - Werden entsprechend der Reihenfolge in der Config geladen und in die Hooks gehängt
 - Mehrfaches Laden mit verschiedenen Parametern möglich: mein_plugin, mein_plugin:0 foo, mein_plugin:1 bar
- Unter Umständen nötig: 'spool_dir'

Ruhr . pm

Nutzung: Konfiguration (2)

- 'plugins'-Beispiel:

```
logging/file loglevel LOGINFO /var/log/qpsmtpd.log
rcpt_ok
queue/qmail_queue
```

- Variationen:

```
logging/syslog loglevel LOGINFO priority LOG_NOTICE
queue/postfix_queue [socketpfad]
queue/exim-bsmtp [exim-rsmtp binary]
```


Anpassung

Wie flexibel ist qpsmtpd, wie schwierig ist die Anpassung an meine eigenen Vorstellungen und Ideen?

Ruhr . pm

Anpassung: Hooks

- qpsmtpd kennt derzeit 31 verschiedene Hooks:
 - logging
 - config
 - pre-connection connect ehlo_parse ehlo helo_parse helo auth_parse auth auth-plain auth-login auth-cram-md5 rcpt_parse rcpt_pre rcpt mail_parse mail mail_pre data data_post queue_pre queue queue_post quit reset_transaction disconnect post-connection
 - unrecognized_command deny ok received_line

Ruhr.pm

Anpassung: Pluginstruktur

- Grundstruktur:

```
sub hook_<hookname> {  
 my ($self, $transaction) = @_;  
  
 [...]  
  
 return(DECLINED);  
  
 return(OK, "Accepted");  
  
 return(DENY, "Not allowed");  
  
 return(DENYSOFT, "Currently not available");  
}
```


Ruhr . pm

Anpassung: Rückgabewerte

- DECLINED – weiter mit nächstem Plugin
- OK – akzeptiert
- DENY – permanenter Fehler
- DENYSOFT – temporärer Fehler
- DENY_DISCONNECT,
DENYSOFT_DISCONNECT
- DONE – bereits Rückmeldung ausgegeben

Ruhr.pm

Anpassung: Mein erstes Plugin

```
sub hook_rcpt {  
 my ($self, $transaction, $rcpt) = @_;  
  
 if ( lc($rcpt) eq '<hans@meine.do.main>' ) {  
 return(DENY, "Mail to $rcpt not accepted here");  
 }  
  
 return(DECLINED);  
}
```


Ruhr.pm

Anpassung: Headerprüfung

```
sub hook_data_post {  
 my ($self, $transaction) = @_;  
 return(DENY, "Kein Mailinhalt") if $transaction->data_size  
 == 0;  
 return(DENY, "Kein Absender") if ! $transaction->header  
 ->get('From');  
 my $date = $transaction->header->get('Date');  
 return(DENY, "Kein Datum") if ! $date;  
 return(DENY, "Mail zu alt") if ! &check_date($date);  
  
 return(DECLINED);  
}
```


Ruhr.pm

Anpassung: Eigene Meldung

```
sub hook_quit {  
 my $qp = shift->qp;  
 my $fortune = '/usr/games/fortune';  
 return DECLINED unless -e $fortune;  
  
 my @fortune = ` $fortune -s`;  
 @fortune = map { chop; s/^/ \/ /; $_ } @fortune;  
  
 $qp->respond(221, $qp->config('me')  
 . " closing connection.", @fortune);  
 return DONE;  
}
```


Ruhr.pm

Anpassung: check_earlytalker

```
sub register {  
 my ($self, $qp) = @_;  
 $self->register_hook('connect', 'connect_handler');  
}
```

```
sub connect_handler {  
 my ($self, $transaction) = @_;  
 my $in = new IO::Select;  
 $in->add(\*STDIN) || return(DECLINED);
```

(Fortsetzung ...)

Ruhr.pm

Anpassung: check_earlytalker (2)

```
if ($in->can_read(1)) {  
 $self->log(LOGDEBUG, "Client sprach vor uns!");  
 return(DENYSOFT, "SMTP-Protokollverletzung");  
}  
  
return(DECLINED);  
}
```


Ruhr.pm

Anpassung: Nervige Werbung

```
my $footer;

sub register {
 my ($self, $qp) = @_;
 @now = localtime();
 $footer = "\nSupermail, Mail im Jahr " . ($now[5]+1900) .
 "\n";

 $self->register_hook('data_post', 'add_footer');
}
```


Ruhr.pm

Anpassung: Nervige Werbung (2)

```
sub add_footer {  
 my ($self, $transaction) = @_;  
  
 if ( $self->qp->connection->remote_ip eq '127.0.0.1' ) {  
 $transaction->body_write( $footer );  
  
 return(DECLINED);  
 }  
}
```


Ruhr.pm

Anpassung: Queuing (für arme)

```
sub hook_queue {  
 my ($self, $transaction) = @_;  
  
 open(my $mta, "|/opt/mta/inject");  
 print {$mta} $transaction->header->as_string, "\n";  
 print {$mta} $transaction->body_as_string;  
 close($mta);  
  
 return(OK, "Queued!");  
}
```


Ruhr . pm

Das wars!

- <http://www.qpsmtpd.org>
- <http://wiki.qpsmtpd.org>
- Fragen?
- Danke!