

L' agent de Transfert de Courrier Exim

Présenté par
Alain Patrick AINA
Roger YERBANGA

RALL 2007
22 -26 Novembre 2007
Rabat, Maroc

Fichier de Configuration

- Exim utilise un fichier unique de configuration, qui est divisé en un certain nombre de sections
- La première section contient les options globales
- Les autres sections commencent avec “begin *sectionname*”
- Ils sont optionnels, et peuvent apparaître dans n'importe quel ordre
- *Les commentaires, les macros, et les inclusions sont disponibles*
- *Les paramètres optionnels peuvent se rapporter aux fichiers de données auxiliaires, par exemple, un fichier d'alias (habituellement /etc/aliases)*

Changement de configuration

- Editez `/usr/exim/configure` avec votre éditeur de texte favori
- Les nouveaux processus de exim prendront le nouveau fichier tout de suite
- Vous avez besoin d'envoyer le signal SIGHUP au démon pour le redémarrer

```
kill -HUP `cat /var/spool/exim/exim-daemon.pid`
```
- Vérifiez le journal (log) pour voir si exim a redémarré avec succès

```
tail /var/spool/exim/log/mainlog
```

Les sections du fichier de configuration

- Options globales
 - Options générales et d'entrée relatives
- Règles de réécriture d'adresse
 - spécifie la réécriture de l'enveloppe et de l'entête des adresses
- Règles de nouvelle tentative
 - Contrôle les nouvelles tentatives après des échecs temporaires
- Configuration du chemin (routeur)
 - Spécifie le traitement des adresses destinataires
- Configuration du transport
 - Spécifie comment les livraisons réelles sont faites
- configuration de l'authentification
 - Spécifie les méthodes d'authentification SMTP
- Listes de contrôles d'accès :Acces Control Lists (ACLs)
 - Définie les politiques pour les SMTP entrants

Présentation du fichier de configuration par défaut

Paramétrage options globales	
[begin ACL] Requis pour SMTP entrant
Listes de contrôles d'accès	
[begin routers] Requis pour la livraison de message
Configuration du routeur(router)	
[begin transports	
Configuration du transport	
[begin retry	
Règles des tentatives	
[begin rewrite	
Règles de réécritures	
[begin authenticators	
Configuration d'authentification	

Exemples d'options globales communes

- Limites des entrées SMTP

```
smtp_accept_max = 200
smtp_accept_queue = 150
smtp_accept_reserve = 10
smtp_reserve_hosts = 192.168.0.0/16
smtp_connect_backlog = 100
```
- Surcharge


```
queue_only_load = 5
deliver_queue_load_max = 7
```
- Limites de taille de message

```
message_size_limit = 10M
return_size_limit = 65535
```

Les routeurs de Exim 4

- Exim contient un certain nombre de différents routeurs
Exemple: le routeur *dnslookup* fait le traitement DNS
le routeur *redirect* fait la redirection d'adresse
(*l'aliasing et le forwarding*)
- La configuration définit quels routeurs sont utilisés, dans quel ordre, et dans quelles conditions
Exemple: les routeurs sont souvent limités à des domaines spécifiques
- Le même routeur peut apparaître plus d'une fois, habituellement avec différentes configurations
- L'ordre dans lequel les routeurs sont définis est très important

L'acheminement (routage) dans Exim 4

Configuration de routage simple

- Vérifiez le domaine non-local : exécutez le routeur 'dnslookup'
Accepter: Queue pour le transport smtp
Rejeter: Si "no_more" défini => rebond
- Vérifiez les alias système: le routeur 'redirect'
Accepter: génère de nouvelle(s) adresse(s)
Rejeter: passé au prochain routeur
- Vérifiez les forward des utilisateurs locaux : autre routeur 'redirect'
Accepter: génère nouvelle(s) adresse(s)
Rejeter: passé au prochain routeur
- Vérifiez les utilisateurs locaux: exécutez le routeur 'accept'
Accepter: file d'attente pour le transport 'appendfile'
- Plus de routeurs à essayer => rebond

Transports de Exim

- Les transports sont les composants de Exim qui délivrent réellement les copies des messages
Le transport 'smtp' délivre sur TCP/IP aux sites distants
Le transport 'appendfile' écrit dans un fichier local
Le transport 'pipe' écrit vers autre processus via un pipe
Le transport 'lmtpl' fait de même, en utilisant LMTP
Le transport 'Autoreply' est anormal, parce qu'il crée une réponse automatique au lieu de faire une vraie livraison
- L'ordre dans lequel des transports sont définis est sans importance
- Un transport est utilisé uniquement si référencé par un routeur
- Des transports sont exécutés dans des sous-processus, sous leur propre uid, après le routage

Les routeurs par défaut (1)

- Le premier routeur gère les domaines non locaux

```
dnslookup:
  driver = dnslookup
  domains = ! +local_domains
  ignore_target_hosts = 127.0.0.0/8
  transport = remote_smtp
  no_more
```
- Des pré-conditions vérifiées pour un domaine non local
- Des entrées DNS "idiotes" sont ignorées
- Si le domaine est trouvé dans le DNS, mettre en queue pour **remote_smtp**
- Dans le cas contraire, **no_more** transforme le "rejet" en "echec"

Les routeurs par défaut (2)

- Le deuxième routeur manipule les alias système

```
system_aliases:
  driver = redirect
  data = ${lookup{$local_part}lsearch\
 {/etc/aliases}}

  allow_fail allows :fail:
  allow_defer allows :defer:

  pipe_transport = address_pipe
  file_transport = address_file
  user = exim
```
- Les lignes du fichier alias ressemblent à ceci

```
postmaster: pat, james@otherdom.example
retired: :fail: No longer works here
majordomo:  |/usr/bin/majordom ...
```

Les routeurs par défaut(3)

- Le troisième routeur manipule les fichiers “forward” des utilisateurs

```
userforward:
  driver = redirect
  check_local_user
  file = $home/.forward
  no_verify
  pipe_transport = address_pipe
  file_transport = address_file
  reply_transport = address_reply
  allow_filter
```

- “data” et “file” sont des options mutuellement exclusives pour “redirect”

“data” pour une liste de redirection

“file” pour le nom d'un fichier contenant une telle liste

Les routeurs par défaut(4)

- Le routeur final manipule les boîtes aux lettres des utilisateurs locaux :

```
localuser:
  driver = accept
  check_local_user
  transport = local_delivery
```

- Récapitulation - une adresse est routée comme ceci:

Adresse distante => **remote_smtp transport**

System_aliases => **nouvelle adress(es), fail, defer**

.forward => **nouvelles adress(es)**

Utilisateur local => **local_delivery transport**

adresse non routable => **rebond**

- **Juste un cas de configuration parmi tant d'autres**

Transports par défaut (1)

- Principaux transports

```
remote_smtp:
  driver = smtp

local_delivery:
  driver = appendfile
  file = /var/mail/$local_part
  delivery_date_add
  return_path_add
  envelope_to_add
# group = mail
# mode = 0660
```

- Le défaut suppose un répertoire avec “sticky bit”
Le paramétrage du groupe et du mode est une approche alternative

Transports par défaut(2)

- Transports auxiliaires

```
address_pipe:
  driver = pipe
  return_output

address_file:
  driver = appendfile
  delivery_data_add
  return_path_add
  envelope_to_add

address_reply:
  driver = autoreply
```

Routage vers les "smarthosts"

- Remplacer le premier routeur par ceci

```
send_to_smarthost:
  driver = manualroute
  domains = ! +local_domains
  route_list = * smart-host1.example:\
 smart-host2.example
  transports = route_smtp
```
- La règle **route_list** contient trois éléments séparés :
 - Le premier représente le domaine : * correspond à n'importe quel domaine
 - Le second est une liste de machines pour les domaines correspondants
 - Le troisième est "byname" (par défaut) ou bydns
- Mettez "hosts_randomize" pour trier les serveurs de façon aléatoire chaque fois

Les domaines virtuels

- Les cas simples sont juste des alias

```
virtual_domains:
  driver = redirect
  domains = lsearch;/etc/virtuals
  data = ${lookup{$local_part}lsearch\
 {/etc/aliases-$domain}}
  no_more
```
- Un alias sans domaine utilise le domaine local qualifié

```
philip: ph10
jc: julius@other.domain.com
```

ACLs

- Les ACL s'appliquent seulement aux SMTP entrants
Mais ils s'appliquent aussi aux SMTP locaux (-bs and -bS)
- Pour les messages SMTP entrants

```
acl_smtp_rcpt
```

 définit le ACL à exécuter pour chaque RCPT
Le défaut est "deny"

```
acl_smtp_data
```

 définit le ACL à exécuter après DATA
Le défaut est "accept"
- Les tests sur le contenu de message peuvent seulement être faits après DATA
- D'autres ACLs peuvent être utilisés pour AUTH, ETRN, EXPN, VRFY

Un simple ACL

```
acl_smtp_rcpt = acl_check_rcpt

begin acl

acl_check_rcpt:
  accept local_parts = postmaster
 domains = +my_domains

  require verify = sender

  accept domains = +my_domains
 verify = recipient
```

- Implicitement "deny" à la fin

les listes nommées

```
domainlist local_domains = @ : plc.com
hostlist relay_hosts = 192.168.32.0/24
```

- NB : la liste est spécifiée à un seul endroit
Les références sont plus courtes et plus faciles à comprendre
- Optimisation: des correspondances dans les listes nommées sont mises en cache
Exemple: plusieurs routeurs examinant la même liste de domaines
- Une liste nommée est référencée en mettant '+' devant son nom
hosts = 127.0.0.1 : +relay_hosts
- Une liste nommée peut être inversée
domains = !+local_domains
Ceci n'est pas possible avec les macros

Les déclarations de ACL

- Chaque déclaration contient un « verbe » et une liste de conditions

```
verb condition 1 (une par ligne)
condition 2
...
```

- Si toutes les conditions sont remplies
“accept” Permet l’exécution de la commande SMTP (dans le cas contraire, “pass” ou “reject” – voir prochain slide) ou “Pass”
“reject” - voir prochain slide)
“deny” Rejet (sinon passe)
“require” Passe (sinon rejet)
“warn” exécute une action d'avertissement (par exemple : écrire des journaux ou ou ajouter des entêtes) : Passe t toujours

Les modificateurs de ACL

- Message définissant un message personnalisé pour un refus ou un avertissement
deny message = You are black listed at \
\$dnslist_domain
dnslists = rbl.mail-abuse.org : ...
- log_message définit un message journal personnalisé
require log message = Recipient verify failed
verify = recipient
- “endpass” est utilisé avec le verbe "accept" pour des résultats spécifiques
accept domains = +local_domains
endpass
verify = recipient
Au dessus de “endpass”, l'échec cause l'exécution de la prochaine déclaration
Au dessous de “endpass”, l'échec cause le rejet

ACLs par défaut

```
acl_check_rcpt:
accept hosts = :
deny local_parts = ^.*[!@#|/]| : ^\\.
accept local_parts = postmaster
domains = +local_domains
require verify = sender
accept domains = +local_domains
endpass
message = unknown user
verify = recipient
accept domains = +relay_to_domains
endpass
message = unrouteable address
verify = recipient
accept hosts = +relay_from_hosts
accept authenticated = *
deny message = relay not permitted
```

bon et mauvais relais

Grandes installations

- Utilisez un serveur de nom local avec beaucoup de mémoire
- Exim est limité par les entrées/sorties disque
 - Utilisez un système disque rapide
 - Utiliser le **split_spool_directory**
 - Utilisez plusieurs répertoires pour les boîtes aux lettres
- Évitez les fichiers au mot de passe linéaire
- Utilisez le format **maildir** pour permettre les livraisons parallèles
- Projetez d'agrandir le système avec des serveurs parallèles
 - Ceci aide aussi à ajouter plus de capacité disque
- Séparez le courrier entrant et sortant
- Gardez la file d'attente de sortie aussi courte que possible
 - Utilisez des serveurs de chute (fallback hosts) et/ou **\$message_age** pour plusieurs niveaux

La séparation des fonctions du courrier

