

Configuring a Mail Server with Postfix

Zachary Lund

April 15, 2009

Introduction

Rationale

Requirements

Implementation

DNS

Postfix

Additional

Configuration

References

Why host your own email server?

- ▶ Email for your domain

Why host your own email server?

- ▶ Email for your domain
- ▶ Single sign-on

Why host your own email server?

- ▶ Email for your domain
- ▶ Single sign-on
- ▶ Flexibility, control, and ownership

Why host your own email server?

- ▶ Email for your domain
- ▶ Single sign-on
- ▶ Flexibility, control, and ownership
- ▶ 1337ness

What do you need?

- ▶ A domain name

What do you need?

- ▶ A domain name
- ▶ An Internet connection

What do you need?

- ▶ A domain name
- ▶ An Internet connection
- ▶ A Linux server

What do you need?

- ▶ A domain name
- ▶ An Internet connection
- ▶ A Linux server
- ▶ Postfix installed

What do you need?

- ▶ A domain name
- ▶ An Internet connection
- ▶ A Linux server
- ▶ Postfix installed
- ▶ Fetchmail, Procmail, Formail, etc.

What do I have?

- ▶ zacintosh.com and lundscape.com domains

What do I have?

- ▶ zacintosh.com and lundscape.com domains
- ▶ A DSL connection with a static IP address

What do I have?

- ▶ zacintosh.com and lundscape.com domains
- ▶ A DSL connection with a static IP address
- ▶ Ubuntu Hardy Heron Server (8.04)

What do I have?

- ▶ zacintosh.com and lundscape.com domains
- ▶ A DSL connection with a static IP address
- ▶ Ubuntu Hardy Heron Server (8.04)
- ▶ Postfix (2.5.1)

What do I have?

- ▶ zacintosh.com and lundscape.com domains
- ▶ A DSL connection with a static IP address
- ▶ Ubuntu Hardy Heron Server (8.04)
- ▶ Postfix (2.5.1)
- ▶ Fetchmail, Procmail, Formail, etc.

DNS Record Types

- ▶ MX: Mail Exchange
 - ▶ Specifies where to deliver mail for a domain
 - ▶ Data: [priority] [domain.com.]

DNS Record Types

- ▶ MX: Mail Exchange
 - ▶ Specifies where to deliver mail for a domain
 - ▶ Data: [priority] [domain.com.]
- ▶ A: Alias
 - ▶ Associates a domain with an IP address
 - ▶ Data: [IP address]

DNS Records

Name	Type	Data
zacintosh.com	MX	10 mail.zacintosh.com.
lundscape.com	MX	10 mail.zacintosh.com.
mail.zacintosh.com	A	69.68.196.78

Installing Postfix

```
apt-get install postfix mailutils fetchmail procmail
```

Some Basic Stuff

The Postfix configuration file: `/etc/postfix/main.cf`

```
# The greeting banner (follows the 220 code)
smtpd_banner = $myhostname ESMTP $mail_name (Debian/GNU)
# Don't notify users of new mail
biff = no

# appending .domain is the MUA's job.
append_dot_mydomain = no

myhostname = athos.zacintosh.com
myorigin = $myhostname
```

Destination

```
mydestination = lundscape.com,  
 zacintosh.com,  
 lund,  
 blog.lundscape.com,  
 claude.zacintosh.com,  
 wiki.lundscape.com,  
 athos.zacintosh.com,  
 athos.lund,  
 athos,  
 localhost.localdomain,  
 localhost
```

Mailboxes and rewriting email addresses

```
# Don't limit mailbox size
mailbox_size_limit = 0
# Use a dash (-) instead of a plus (+)
recipient_delimiter = -
# Use Maildir instead of Mbox
home_mailbox = Maildir/

# Rewrite incomplete email addresses
remote_header_rewrite_domain = domain.invalid
# Append $myorigin to email addresses originating
# on this machine
local_header_rewrite_clients = permit_inet_interfaces
```

Accepting email to relay

```
# Localhost and my network are "trusted" clients
mynetworks = 127.0.0.0/8 192.168.1.0/24
# Accept mail from all network interfaces
inet_interfaces = all
# Accept mail from IPv4 and IPv6
inet_protocols = all
```


Accepting email to relay, cont.

```
smtpd_sasl_local_domain =  
smtpd_sasl_auth_enable = yes  
# Require authentication  
smtpd_sasl_security_options = noanonymous  
broken_sasl_auth_clients = yes  
# Allow authenticated users or unauthenticated users on  
# the local network  
smtpd_recipient_restrictions = permit_sasl_authenticated,  
 permit_mynetworks,  
 reject_unauth_destination
```

Relaying mail to another host

```
relayhost = [smtp.embarqmail.com]
smtp_sasl_auth_enable = yes
smtp_sasl_password_maps = hash:/etc/postfix/saslpass
smtp_sasl_security_options = noanonymous
```

File `/etc/postfix/saslpass` looks like:

```
smtp.embarqmail.com username:password
```

Next run:

```
postmap /etc/postfix/saslpass
```

Aliases

```
alias_database = hash:/etc/aliases,  
 hash:/etc/postfix/aliases  
alias_maps = $alias_database
```

File /etc/aliases looks like:

```
postmaster: root  
root: zac  
zachary.lund: zac  
zackary: zac  
family: zac, mom, cal, ben
```

Next run:

```
newaliases
```

Canonical Maps

```
recipient_canonical_classes = envelope_recipient
recipient_canonical_maps =
 hash:/etc/postfix/recipient_canonical
sender_canonical_maps =
 hash:/etc/postfix/sender_canonical
```

File `/etc/postfix/recipient_canonical` looks like:

```
zachary zac
chelsea cal
donna mom
```

Canonical Maps, cont.

File `/etc/postfix/sender_canonical` looks like:

```
zac zachary@mydomain.com
cal chelsea@mydomain.com
ben ben@mydomain.com
mom donna@mydomain.com
```

Next run:

```
postmap /etc/postfix/recipient_canonical
postmap /etc/postfix/sender_canonical
```

TLS

Let's send and receive mail securely when the server we are talking to supports it.

```
smtpd_tls_auth_only = no
smtp_use_tls = yes
smtpd_use_tls = yes
smtpd_tls_note_starttls_offer = yes
smtpd_tls_loglevel = 1
smtpd_tls_received_header = yes
smtpd_tls_session_cache_timeout = 3600s
tls_random_source = dev:/dev/urandom
```

TLS, cont.

Specify the SSL keys and certificates. This requires generating SSL keys and certificates.

```
smtpd_tls_key_file = /etc/ssl/private/lund.key  
smtpd_tls_cert_file = /etc/ssl/certs/lund.crt  
# Use the CACert Class3 certificate:  
smtpd_tls_CAfile = /etc/ssl/certs/cacert_class3.crt
```

Additional Configuration

- ▶ SSL Key Generation

Additional Configuration

- ▶ SSL Key Generation
- ▶ Port Forwarding

Additional Configuration

- ▶ SSL Key Generation
- ▶ Port Forwarding
- ▶ Spam Filtering

Additional Configuration

- ▶ SSL Key Generation
- ▶ Port Forwarding
- ▶ Spam Filtering
- ▶ List Managers

Additional Configuration

- ▶ SSL Key Generation
- ▶ Port Forwarding
- ▶ Spam Filtering
- ▶ List Managers
- ▶ Fetchmail, Procmail, Formail, etc.

References

- ▶ Postfix:
`http://www.postfix.org/postconf.5.html`
(man 5 postfix)
- ▶ This Presentation:
`http://blog.landscape.com`