

L'email

(vaste sujet)

Wishlist

Formats

(mime, mbox, maildir,
quoted-printable, base64
s-mime, openpgp)

Protocoles

(smtp, imap,
pop, sieve, ssl/tls)

Interactions

(wrapper, dkim,
spf, arf, bounce, dns)

Acteurs

(caramail, microsoft,
ibm, yahoo,
IETF, mandrill, emailvision,
return-path, spamhaus ...)

Logiciels

(sendmail, procmail,
Postfix, thunderbird,
roundcube, mail, outlook...)

La base : l'adresse email

qqchose @ domaine

Exemple :

benjamin@sonntag.fr

noc@museum

"félix le [chat]"@eu.org

La base : SMTP / POP3

Exemple de session SMTP simple

```
benjamin@mg:~$ telnet alice smtp (25)
Trying 2001:67c:288::6...
Connected to alice.sonntag.fr.
Escape character is '^]'.
 220 alice.sonntag.fr ESMTP
HELO mg.sonntag.fr
 250 alice.sonntag.fr
MAIL FROM: benjamin@sonntag.fr
 250 2.1.0 Ok
RCPT TO: skhaen@cyphercat.eu
 250 2.1.5 Ok
DATA
 354 End data with <CR><LF>.<CR><LF>
From: <benjamin@sonntag.fr>
To: <skhaen@cyphercat.eu>
Subject: Test de mail pour la conférence du 7/02/2014

Salut Guillaume,
ce n'est qu'un test, merci de l'ignorer.
@+
Benjamin
.
 250 2.0.0 Ok: queued as 2E73F9A508C62
QUIT
 221 2.0.0 Bye
Connection closed by foreign host.
```

IMPORTANT

Apprendre la différence

**Entre FROM d'enveloppe
Et FROM MIME**

**Ainsi que RCPT TO
Et TO/CC MIME**

RFC 2821

Exemple de session POP3 simple

```
benjamin@mg:~$ telnet alice pop3 (110)
Trying 2001:67c:288::6...
Connected to alice.sonntag.fr.
Escape character is '^]'.
+OK Hello there.
USER test@sonntag.fr
+OK Password required.
PASS test
+OK logged in.
UIDL
+OK
1 UID305-1224498663
2 UID306-1224498663
.
RETR 1
+OK 1879 octets follow.
  ** blablabla **
Subject: test de mail
From: benjamin@sonntag.fr
To: test@sonntag.fr
Message-Id: <20131112190435.C68325A4310@mg.sonntag.fr>
Date: Tue, 12 Nov 2013 20:04:28 +0100 (CET)

Bonjour test !

.
QUIT
+OK Bye-bye.
Connection closed by foreign host.
```

RFC 1939

Après POP3, IMAPv4, pour synchroniser sa boîte

IMAPv4 port TCP/143 (et TCP/SSL/993)

- synchronisation de dossiers de boîte mail
- modulaire, extensible
- gestion d'abonnement aux dossiers
- permet la recherche côté serveur
- meilleure compatibilité avec les webmails (roundcube, mailpile...)
- permet l'envoi de mail (que personne n'utilise ;))

RFC 3501

Filtrage côté serveur avec Sieve & ManageSieve

```
require ["vacation"];
require ["fileinto"];
# rule:[absence]
if true
{
vacation :days 15 :subject "Absence du bureau" text:
Bonjour,
Je serai en congé maternité jusqu'à la mi-septembre.
En mon absence, vous pouvez contacter ma collègue Ève
À bientôt,
Alice
.
;
}

# rule:[spammeur]
if header :contains "From" "mailingpro.fr"
{
 fileinto "Junk";
}
```

RFC 5228

Filtrage côté serveur avec Sieve & ManageSieve

```
benjamin@mg:~# telnet localhost sieve
```

```
(4190)
```

```
Trying ::1...
```

```
Connected to localhost.
```

```
Escape character is '^]'.  
"IMPLEMENTATION" "Dovecot Pigeonhole"
```

```
"SIEVE" "fileinto reject envelope encoded-
```

```
character vacation subaddress comparator-
```

```
i;ascii-numeric relational regex
```

```
imap4flags copy include variables body
```

```
enotify environment mailbox date ihave"
```

```
"NOTIFY" "mailto"
```

```
"SASL" "PLAIN LOGIN"
```

```
"STARTTLS"
```

```
"VERSION" "1.0"
```

```
OK "Dovecot ready."
```

```
AUTHENTICATE "PLAIN" "dGVzdEBvY3RvcHVjZS5mciB0ZXN0Cg=="
```

```
OK "Logged in."
```

```
LISTSCRIPTS
```

```
"managesieve" ACTIVE
```

```
OK "Listscripts completed."
```

```
GETSCRIPT "managesieve"
```

```
{105}
```

```
require ["fileinto"];
```

```
# rule:[spammeur]
```

```
if header :contains "From" "mailingpro.fr"
```

```
{
```

```
 fileinto "Junk";
```

```
}
```

```
OK "Getscript completed."
```


```
LOGOUT
```

```
OK "Logout completed."
```

```
Connection closed by foreign host.
```


RFC 5804

Filtrage côté serveur avec Sieve & ManageSieve

L'email (vaste sujet)

Les Wrappers

Et SSL/TLS dans tout ça ?!

- SMTP +SSL existe (port 465) mais n'est pas utilisé
 - SMTP +TLS existe (sur port 25 ou 587) et est **très** utilisé et vivement conseillé
 - POP (TCP/110) & IMAP (TCP/443) existent en SSL
 - POP3ssl sur le port TCP 995
 - IMAP4ssl sur le port TCP 993Ont été très utilisés (notamment disponible sous Outlook & Express depuis toujours)
Le sont de moins en moins au profit de STARTTLS sur port standard (110/143)
 - ManageSieve (4190) supporte STARTTLS nativement
- **Il est important de bien configurer ses serveurs ! (SSL Labs-style)** ←

Et PGP ?

- inventé pour être utilisé avec le mail
 - initialement utilisé « inline » avec en-têtes et pied de mail signalant le bloc PGP
 - > ne chiffre / signe donc ni le sujet ni les pièces jointes
 - depuis, OpenPGP est une RFC qui normalise PGP pour Internet
 - > définit donc PGP/MIME pour protéger aussi sujet et pièce jointes
 - utilisable ?
 - Thunderbird avec enigmail,
 - Mutt nativement (mais sans règle « par destinataire »)
 - Kmail, Claws mail nativement
 - Outlook avec greffon (libre ou propriétaire) (rappel crypto sur os non libre ;))
- exemple de mail ppg inline ←
- exemple de mail ppg/mime ←

L'email (vaste sujet)

Et PGP ?

From - Wed Feb 05 22:00:40 2014
Message-ID: <52F2A676.4020705@laquadrature.net>
Date: Wed, 05 Feb 2014 22:00:38 +0100
From: "Benjamin Sonntag" <bs@laquadrature.net>
User-Agent: Mozilla/5.0 (X11; Linux x86_64; rv:17.0) Gecko/20131103 Icedove/17.0.10
MIME-Version: 1.0
To: Guillaume Lecoquierre <skhaen@cyphercat.eu>
Subject: test mail pgp inline
X-Enigmail-Version: 1.5.1
Content-Type: text/plain; charset=ISO-8859-1
Content-Transfer-Encoding: quoted-printable

-----BEGIN PGP MESSAGE-----

Charset: ISO-8859-1

Version: GnuPG v1.4.12 (GNU/Linux)

Comment: Using GnuPG with Icedove - <http://www.enigmail.net/>

hQIMA7h6jDeoZw5SAQ//ULWui4pTah0X0b38EwIdMGkWEcx1AhYmjEaY9FVg7AT/
8Njfx/K80yAqvnXLe8a0akIhaldZEHxZbGgEJVZglBypfuhGDHB9ruWUcHppKdlw
5mr0mZxmaWkKnEblmV7LtEy35ZFegBdY+fBfGnxCYoYpvl2EnJfI539gcm6cMRI
lV03s4C4RUPhe0RaRxcg80G0EBkIY7/oA+X7PgDASd55sEZEYDXybCLMVu2ULGtvZ
ZLFZ4fGQeHWPuVX0a95hI5aIskRq+D/FvxR6Du+wAuN60FmtfD3ZIZdp/Ld3I4o6
drKdbudA1MU2WRKml0AXlkZwEFQWfVvixdQpVZX30sDKAe9F70J72V3xwwoFoXoU
QUJoe6rNXR9ZBZZ+ZBc0wsn0D+nyLzq8uH250QvAmF834nlyzjTjzzSq7iviPp51
rYyJgdGBbz00bnX00zySeNozmSWXKPtDg8kRHDs6sPoNjqHRMh+lGiemzLZbFKtb
uMnF69XYX0S90SZauK8ttwXXaKVNxya1Dj6tdeHTLVBskesoTsP6WN8WiSL1QLQm
piHw4inI/KpFx9B3cAcddqVAVuTDz4AIVD7rxL/ni7Bgza9mlCn9I6/q1jqkh+wu0
lNqIHL50w0U/ww18xlie8Q5u1X+YmX3HTCnVnr7RWsr9ek7EEuaJKPxK8MmHMYXS
9ek7KjR0x8GU02y6gRiYGjHngDwqfNuB6vLJg2T81Chsb3h35uxpNhNHwuwJa5r7
6qxrFZXhe9EwFdk8bdG6j/01By3PtwCgjQdsDecaQTFZD1v2ZPh9rY9He99jQ5+
jdyIIUKpt6fN183tGH2mM602LH2dYx/GdAgMW0PUWBsC00+qm1nsX66V/Q=3D=3D
=3DagHk

-----END PGP MESSAGE-----

L'email (vaste sujet)

Et PGP ?

```
From - Wed Feb 05 22:00:56 2014
Message-ID: <52F2A687.5090401@laquadrature.net>
Date: Wed, 05 Feb 2014 22:00:55 +0100
From: "Benjamin Sonntag (La Quadrature du Net)" <bs@laquadrature.net>
User-Agent: Mozilla/5.0 (X11; Linux x86_64; rv:17.0) Gecko/20131103 Icedove/17.0.10
MIME-Version: 1.0
To: Guillaume Lecoquierre <skhaen@cyphercat.eu>
Subject: test mail pgp mime
X-Enigmail-Version: 1.5.1
Content-Type: multipart/encrypted;
  protocol="application/pgp-encrypted";
  boundary="-----enig2GTRFPXDD0SULBNNLFMXH"
```

This is an OpenPGP/MIME encrypted message (RFC 4880 and 3156)

```
-----enig2GTRFPXDD0SULBNNLFMXH
Content-Type: application/pgp-encrypted
Content-Description: PGP/MIME version identification
```

Version: 1

```
-----enig2GTRFPXDD0SULBNNLFMXH
Content-Type: application/octet-stream; name="encrypted.asc"
Content-Description: OpenPGP encrypted message
Content-Disposition: inline; filename="encrypted.asc"
```

```
-----BEGIN PGP MESSAGE-----
Version: GnuPG v1.4.12 (GNU/Linux)
Comment: Using GnuPG with Icedove - http://www.enigmail.net/
```

```
hQIMA7h6jDeoZw5SARAAqd+5YHq0Xt2uBYCGVrTAyKVtd3eVB5jmpS04Glx++0pp
yu0Ud11qNKpoSRWwMHgXAnv0bFMskAChky94awoYEJk6EFsbjqNvzz+egS6j0tBe
```

```
...
X9CZkIv2+wUysaiS3VIx1giFRRc0hnc96YaClJ7mILp0RYfB0L+3lE6p6THSveEe
h100mWb3y21JYp6hWHERu0+Btp6GAJJ++y5s0rMKCyYsiyvT7A0pFbccTrnLsfjy
H6YCuSPdASigu6kEvpQC7yGigLCHW47XJ+QiRAG9RAcRLmTX0NKoukX4pIN3CS4d
T+I=
=d4lL
```

```
-----END PGP MESSAGE-----
```

```
-----enig2GTRFPXDD0SULBNNLFMXH--
```

L'email (vaste sujet)

Et PGP ?

```
From - Wed Feb 05 22:01:11 2014
Message-ID: <52F2A696.9010403@laquadrature.net>
Date: Wed, 05 Feb 2014 22:01:10 +0100
From: "Benjamin Sonntag (La Quadrature du Net)" <bs@laquadrature.net>
User-Agent: Mozilla/5.0 (X11; Linux x86_64; rv:17.0) Gecko/20131103 Icedove/17.0.10
MIME-Version: 1.0
To: Guillaume Lecoquierre <skhaen@cyphercat.eu>
Subject: test mail signature only
X-Enigmail-Version: 1.5.1
Content-Type: multipart/signed; micalg=pgp-sha256;
  protocol="application/pgp-signature";
  boundary="-----enig2KMHGRCXGSUCIPLWEXTQC-----"
```

```
This is an OpenPGP/MIME signed message (RFC 4880 and RFC 3156)
-----enig2KMHGRCXGSUCIPLWEXTQC
Content-Type: text/plain; charset=windows-1252
Content-Transfer-Encoding: quoted-printable
```

contenu du mail pgp signature only

```
-----enig2KMHGRCXGSUCIPLWEXTQC
Content-Type: application/pgp-signature; name="signature.asc"
Content-Description: OpenPGP digital signature
Content-Disposition: attachment; filename="signature.asc"
```

```
-----BEGIN PGP SIGNATURE-----
Version: GnuPG v1.4.12 (GNU/Linux)
```

```
iQEcBAEBCAAGBQJS8qaWAAoJEP6CnA9YYHPmAIwIAKwDwETVhkzFj47EA3RRNkmi
pGVjmdLt8K+5KyTEcaLoQf81N0B1x5TXsE6JeweQuS6padqu4ARfrc+ryFixhYfG
+i2kcic5wHBrlIy/+00sGrqhdT+JKgMdkM/8rz/XB72J8KUgkj6NTp4ELj6zmSsq
NUvzRyg+HJq/k5J24/wbK/4EGn1H3rqwofihcz0iZ2wIXCjTOMjYw7B4u0izZlvT
MFXDi2d1Ykf6f7B8NH0Lvygsppo58qMIAq57JE6Wg7VHpwvVEBa7PbP/4ypnu8oB
+Hov+yZIzo7dvyRyDnDS9Cl1fMY4ZcUQQRtN7g/D0cLmVs4BXR0gEVlybjn6YkY=
=3dAC
```

```
-----END PGP SIGNATURE-----
```

```
-----enig2KMHGRCXGSUCIPLWEXTQC--
```

RFC 4880

Pourquoi mon FAI bloque-t-il le port 25 SMTP ?

- À cause des virus et malware qui envoient du SPAM au MX des domaines concernés
- C'est tolérable si désactivable sans frais par l'abonné (ex free)
- Dans tous les cas, on peut utiliser le port Submission (SMTP sur port TCP/587)
Pour relayer ses mails à travers son fournisseur de mail (+ STARTTLS)
- Le détournement du port 25 n'est **jamais** tolérable et doit être dénoncé comme une atteinte à la neutralité du net, au secret de la correspondance...

Quelles niveau de confidentialité ?

- si SSL ou STARTTLS, tout passe chiffré sur le réseau
 - mais les 2 extrémités : vous et votre fournisseur de mail savent qui écrit à qui
 - et le SMTP de votre fournisseur envoyant au SMTP du destinataire peut faire passer le mail en clair
- sinon si authentification sécurisée (cram-md5) le mot de passe passe chiffré
Mais tous les mails passent en clair !!
- dans tous les cas, une confiance forte dans les fournisseurs est requise (bof ;()
Et même PGP ne protège pas l'écoute des metadonnées :
 - qui écrit à qui
 - quand
 - quel volume

Quelles niveau de confidentialité ? (dessin en pratique)

Quels formats de stockage du mail sur les serveurs ?

(Le format MIME est « un mail », on l'étudiera plus loin.)

- Le format Mailbox ou Mbox est un ensemble de mails MIME mis bout à bout,

Comme suit :

```
From <expéditeur> <date> \r\n  
<le mail MIME>
```

...

(exemple sur ma machine locale : `less /var/mail/benjamin`)

- Le format Maildir est un dossier dans lequel on stocke un fichier par mail

- avec 3 sous-dossiers tmp cur et new (les nouveaux dans new, les lus dans cur)

- généralement nommé avec un GUID + les attributs imap (lu, répondu etc.)

(exemple sur ma machine locale : `find ~/Maildir/`)

Quels formats de stockage du mail sur les serveurs ?

→ Avantages et inconvénients des 2 structures ←

→ qui utilise quoi ? ←

Autres formats spécifiques voire propriétaires :

- PST outlook
- Storage Zimbra, Exchange, Lotus
- Maildirs spécifiques avec index (dovecot, cyrus...)

Le format MIME (warning : nightmare ahead !)

- format texte historiquement encodé en ASCII 7 bits (?!)
- contient des en-têtes sous la forme
Header-name : Content Value (et pas \n !)
- puis une ligne vide
- puis le contenu

```
Subject: test d' email  
From: benjamin@sonntag.fr  
To: test@sonntag.fr  
Message-Id: <20131112190435.C68325A431@benjamin@sonntag.fr>  
Date: Tue, 12 Nov 2013 20:04:28 +0100 (CET)
```

```
Bonjour test
```

Le format MIME (suite)

- en-têtes spécifique pour du contenu encodé en 8 bits

`Content-Type: text/plain; charset=UTF-8`

- gestion des structures complexes via multipart :

- pièces jointes

`Content-Type: multipart/mixed; boundary="WlyZ46R2i8wDzkSu"`

Et plus bas

`--WlyZ46R2i8wDzkSu`

`Content-Type: application/pdf`

`Content-Disposition: attachment; filename="acta-leak.pdf"`

- formats alternatifs (html + text)

`Content-Type: multipart/alternative; boundary="WlyZ46R2i8wDzkSu"`

- cas technique (gestion des retour en erreur « bounce »)

`Content-Type: multipart/report; report-type=delivery-status; boundary="toto"`

Le format MIME (fin ?)

- encodage spécifiques pour les vieux MTA/Milters & autres incapable d'UTF-8

Content-Type: text/plain

Content-Disposition: inline

Content-Transfer-Encoding: quoted-printable

- et pour les modernes :

Content-Type: text/plain; charset=utf-8

Content-Disposition: inline

Content-Transfer-Encoding: 8bit

→ de véritables exemples ←

SPF, la lutte contre le SPAM, premier pas d'authentification des expéditeurs

- première tentative de validation des expéditeurs
- utilisation de RR DNS pour préciser qui est autorisé à envoyer du mail

- exemple de configuration

```
$ dig txt sonntag.fr  
sonntag.fr. IN TXT "v=spf1 a mx a:brassens.heberge.info a:z1.sonntag.fr ?all"
```

- la chose à ne pas faire (spf strict « -all » si pas sûr)
- mettez un SPF même large si besoin

RFC 4408
(et 6686 pour les trolls)

http://www.openspf.org/SPF_Record_Syntax

DKIM, lutte contre le spam signature numérique par les MTA

- utilisation de RR DNS pour publier les clés publiques
qui signent certains en-tête des mails émis

- exemple de configuration

```
$ dig txt default._domainkey.cairn.info
```

```
;; ANSWER SECTION:
```

```
default._domainkey.cairn.info. 1800 IN TXT "v=DKIM1\; k=rsa\;
```

```
p=MIGfMA0GCSqGSIb3DQEBAQUAA4GNADCBiQKBgQC7lmz0aaojx4ppHCIOaqX5CP92tVCij36eFh+FscPyoTQ5CimLSFAyD  
hDEp0hDYA/8EZoqWvF/z3rZKp+JrypKoqpPSI3QpaJGp+ZuqJabcKjE5rgk7bUUfm9gVUn0ehIM185n7xpbWkQFxmCufpJu  
3wu4eqNc2YPJ5A9H9A1dyQIDAQAB"
```

- les choses à ne pas faire

- signer si DNS pas à jour (+ TTL)
- mal signer
- utiliser une clé RSA de 1024 bits

DKIM, lutte contre le spam signature numérique par les MTA

Exemple de mail signé par OpenDKIM :

```
Received: from z1.sonntag.fr (LHL0 z1.sonntag.fr) (91.194.60.127) by
  z1.sonntag.fr with LMTP; Tue, 4 Feb 2014 11:21:32 +0100 (CET)
Received: from localhost (localhost [127.0.0.1])
  by z1.sonntag.fr (Postfix) with ESMTTP id 1814D367CFE
  for <benjamin@sonntag.fr>; Tue, 4 Feb 2014 11:21:32 +0100 (CET)
Authentication-Results: z1.sonntag.fr (amavisd-new); dkim=pass header.i=@cairn.info
DKIM-Signature: v=1; a=rsa-sha256; c=simple/simple; d=cairn.info; s=default;
  t=1391509288; bh=HH5tAaE9VHiRV4P0LkFCUYXTnavRvFDGVoLC8aKmgNQ=;
  h=Date:From:To:CC:Subject:From;
  b=MAaQC+PRMvxUY4IMbyj20i8F0YZRKqwwNAf1YXqCaQaDVG5WGypojaLULKIDVRbhm
  +cKZ3RR0h5KojQRlSGTkIkLXQWUY12AmXRWvzYhnZvCLOq12gYUr5dwBPAT86H1lnc
  HKS0UAbx/sBqWpWnV/8vAWzWAD/VTv9Q/NGYJvVo=
Message-ID: <52F0BF28.90192901@cairn.info>
Date: Tue, 04 Feb 2014 11:21:28 +0100
From: =?ISO-8859-1?Q?Fran=E7ois?= <francois@cairn.info>
User-Agent: Mozilla/5.0 (X11; Linux x86_64; rv:24.0) Gecko/20100101 Thunderbird/24.2.0
MIME-Version: 1.0
To: Support Octopuce <support@sonntag.fr>
CC: Un collègue <lautre@cairn.info>
Subject: question dkim
X-Enigmail-Version: 1.6
Content-Type: text/plain; charset=ISO-8859-1
Content-Transfer-Encoding: 8bit
```

Il existe aussi sender-id
Créé par Microsoft

Bonjour,

DMARC, synthèse de DKIM SPF & Spam feedback loop

- utilisation de RR DNS pour publier les règles applicables à un domaine

- exemple de configuration

```
$ dig txt cairn.info  
;; ANSWER SECTION:  
cairn.info. 1800 IN TXT "v=DMARC1; p=reject; rua=mailto:postmaster@cairn.info;  
ruf=mailto:noc@cairn.info; adkim=r; aspf=r; rf=afrf; sp=reject"
```

- les choses à ne pas faire

- imposer des règles sans certitudes

<http://www.kitterman.com/dmarc/assistant.html>

<http://www.dmarc.org/overview.html>

DMARC, Spam feedback loop : Le format ARF

- utilisation d'un rapport par mail utilisant un type Mime particulier

```
Content-Transfer-Encoding: binary
Content-Type: multipart/report;
  boundary="_-----=_1115257449152010";
  report-type="feedback-report"
MIME-Version: 1.0
X-Mailer: MIME::Lite 3.01 (F2.73; B3.01; Q3.01)
Date: Thu, 5 May 2005 01:44:09 UT
Subject: Spammy subject
To: recipient@example.com
From: sender@example.com
```

This is a multi-part message in MIME format.

```
-----=_1115257449152010
Content-Disposition: inline
Content-Transfer-Encoding: 7bit
Content-Type: text/plain
```

This is an automated report from a badly configured system

```
-----=_1115257449152010
Content-Disposition: inline
Content-Transfer-Encoding: 7bit
Content-Type: message/feedback-report

Feedback-Type: abuse
Version: 1
Source-IP: 192.168.0.1
Feedback-Agent: Just some test code (MIME::ARF V0.01)
Received-Date: Wed, 4 May 2005 18:12:41 -0700
```

```
-----=_1115257449152010
Content-Disposition: inline
Content-Length: 93
Content-Transfer-Encoding: binary
Content-Type: message/rfc822
```

```
To: spamrecipient@example.com
Subject: Spammy subject
From: spammer@example.com
```

Spammy body

```
-----=_1115257449152010--
```

Autoconfiguration des clients pop/imap/smtp ? Les bons et mauvais élèves

Outlook & Thunderbird sont dans les bons élèves :

```
$ dig txt sonntag.fr  
sonntag.fr. IN TXT "mailconf=https://autodiscover.sonntag.fr/mail/mailautoconfig.xml"
```

Le XML retourné permet de configurer son mail :

Content-type: text/xml

```
<?xml version='1.0' encoding='UTF-8'?>  
<Autodiscover xmlns="http://schemas.microsoft.com/exchange/autodiscover/responseschema/2006">  
<Response xmlns="http://schemas.microsoft.com/exchange/autodiscover/outlook/responseschema/2006a">  
  <Account>  
 <AccountType>email</AccountType>  
 <Action>settings</Action>  
 <Protocol>  
 <Type>IMAP</Type> <Server>alice.sonntag.fr</Server>  
 <Port>993</Port> <LoginName><?php echo $matches[0];?></LoginName>  
 <DomainName><?php echo $emailDomain[1];?></DomainName>  
 <SPA>off</SPA> <SSL>on</SSL> <AuthRequired>on</AuthRequired>  
 </Protocol>  
 <Protocol>  
 <Type>SMTP</Type>  
 <Server>alice.sonntag.fr</Server>  
 <Port>465</Port> <SPA>off</SPA> <SSL>on</SSL>  
 <AuthRequired>on</AuthRequired> <UsePOPAuth>on</UsePOPAuth> <SMTPLast>off</SMTPLast>  
 </Protocol>  
  </Account>  
</Response>  
</Autodiscover>
```

Autoconfiguration des clients pop/imap/smtp ? La norme

Une RFC précise qu'on doit utiliser des enregistrements SRV pour préciser les serveurs pop, imap, pops, imaps, smtp, submission d'un service d'email

```
dig srv _imap._tcp.sonntag.fr.  
  
; ANSWER SECTION  
_imap._tcp.sonntag.fr. SRV 5 1 143 alice.sonntag.fr.  
  
...  
  
_pop3._tcp.sonntag.fr. SRV 0 0 0 .  
_imaps._tcp.sonntag.fr. SRV 0 1 993 alice.sonntag.fr.  
_pop3s._tcp.sonntag.fr. SRV 2 1 995 alice.sonntag.fr.
```

RFC 6186

Comment remonter les traces d'un mail ?

- Received-from est notre ami \o/
- Return-Path aussi
- on retrouve souvent l'adresse IP d'un émetteur (parfois dans un en-tête spécifique)
- ou pas (gmail & mta anonymiseurs)

Comment remonter les traces d'un mail ?

```
Authentication-Results: z1.sonntag.fr (amavisd-new); dkim=pass
header.i=@twitter.com
Received: from z1.sonntag.fr ([127.0.0.1])
  by localhost (z1.sonntag.fr [127.0.0.1]) (amavisd-new, port 10024)
  with ESMTTP id d3KgTE1qm5p0 for <benjamin@z1.sonntag.fr>;
  Wed, 5 Feb 2014 22:24:13 +0100 (CET)
Received: from brassens.heberge.info (unknown [91.194.60.2])
  by z1.sonntag.fr (Postfix) with ESMTPTS id 831ED368F23
  for <benjamin@z1.sonntag.fr>; Wed, 5 Feb 2014 22:24:13 +0100 (CET)
Received: from localhost (localhost [127.0.0.1])
  by brassens.heberge.info (Postfix) with ESMTTP id 648402CE6AD99;
  Wed, 5 Feb 2014 22:24:13 +0100 (CET)
Authentication-Results: brassens.heberge.info; dkim=pass
(1024-bit key; insecure key) header.i=@twitter.com; dkim-adsp=pass
Received: from brassens.heberge.info ([91.194.60.2])
  by localhost (brassens.heberge.info [127.0.0.1]) (amavisd-new, port 10024)
  with ESMTTP id aXZpjPcJnXd0; Wed, 5 Feb 2014 22:24:12 +0100 (CET)
Received: from spruce-goose-ae.twitter.com (spruce-goose-ae.twitter.com [199.59.150.74])
  (using TLSv1 with cipher DHE-RSA-AES256-SHA (256/256 bits))
  (No client certificate requested)
  by brassens.heberge.info (Postfix) with ESMTPTS id 80FFF2CE6AD95
  for <twitter@sonntag.fr>; Wed, 5 Feb 2014 22:24:11 +0100 (CET)
DKIM-Signature: v=1; a=rsa-sha1; d=twitter.com; s=dkim-201303; c=relaxed/relaxed;
q=dns/txt; i=@twitter.com; t=1391635449;
h=From:Subject:Date:To;
bh=Wi9DC3AbuCIkVjxsxp/xlwJ7gT8=;
b=FIEN6l8DJ/fLaed0WYDDmAcyWYDgPrw4ueQgbL/1B+vL7VMV0H+pp5FcoE3oe/WD
vgSl5qj+as2SLLAIlwzELjeECfeTzFBrix92VZnt7Pk0GanEH4/tMyRJyaHKfq
kagX9HePdgdh8Y0M4/S3xjRxmh9dXIfwkecJRQ7vCOI=;
```

Qu'est-ce qu'une RBL ? À quoi cela sert ? Est-ce utile ?

- Service (généralement basé sur le DNS) de blacklist en temps réel
« R »ealtime « B »lack « L »ist
- Notent les serveur SMTP open-relay, IP dynamique, reverse pourri, spammeurs notoires etc.
- Très utile pour la notation antispam
- peu être utile en blacklist « dure » si on sait passer outre ou comment la liste est constituée
- vérifiez vos IPs sur Mxtoolbox pour éviter d'être considéré comme un spammeur !

```
dig ANY 69.95.170.112.zen.spamhaus.org
;; ANSWER SECTION:
69.95.170.112.zen.spamhaus.org. 900 IN TXT "http://www.spamhaus.org/query/b"
69.95.170.112.zen.spamhaus.org. 900 IN A 127.0.0.4
```

<http://spamhaus.org>

<http://mxtoolbox.com/>

Qu'est-ce qu'un bounce, comment apparait-il Comment l'interpréter, le problème des alias, Les emails VERP...

- un bounce = un retour de mail en erreur
- généralement envoyé au **From:** sinon au **Errors-To:**
- idéalement dans un format mime multipart/report compréhensible à un humain et à une machine (en-têtes spécifiques)
- Si vous avez une liste de diffusion ou de discussion, il FAUT traiter les bounces automatiquement, pour désabonner vos abonnés en erreur !
 - > Sinon risque d'être blacklisté par les gros domaines
- Certains logiciels de ML utilisent VERP pour envoyer un From: permettant de gérer les bounces non reconnus (retournés par Exchange, Lotus ou autre horreur)
Exemple : mailinglist-owner+recipient=domain.org@sender.net
news-owner+benjamin=sonntag.fr@mediapart.fr

Qu'est-ce qu'un bounce, comment apparait-il Comment l'interpréter ?

```
...
Auto-Submitted: auto-replied
MIME-Version: 1.0
Content-Type: multipart/report; report-type=delivery-status;
  boundary="C5AC150F5D5.1391520505/gerard.sonntag.fr"
Content-Transfer-Encoding: 8bit
Message-Id: <20140204132825.E03A750F5D6@gerard.sonntag.fr>
This is a MIME-encapsulated message.
--C5AC150F5D5.1391520505/gerard.sonntag.fr
Content-Description: Notification
Content-Type: text/plain; charset=us-ascii
```

```
This is the mail system at host gerard.sonntag.fr.
I'm sorry to have to inform you that your message could not
be delivered to one or more recipients. It's attached below.
For further assistance, please send mail to postmaster.
If you do so, please include this problem report. You can
delete your own text from the attached returned message.
```

```
The mail system
<test@libertysurf.fr>: host mx1.free.fr[212.27.48.7] SMTP error:
5.1.1 user
  unknown (UserSearch) (in reply to RCPT TO command)
--C5AC150F5D5.1391520505/gerard.sonntag.fr
Content-Description: Delivery report
Content-Type: message/delivery-status
Reporting-MTA: dns; gerard.sonntag.fr
X-Postfix-Queue-ID: C5AC150F5D5
X-Postfix-Sender: rfc822; support@sonntag.fr
Arrival-Date: Tue, 4 Feb 2014 14:28:25 +0100 (CET)
Final-Recipient: rfc822; tlsp@libertysurf.fr
Original-Recipient: rfc822;tlsp@libertysurf.fr
Action: failed
Status: 5.1.1
Remote-MTA: dns; mx1.free.fr
Diagnostic-Code: smtp; 550 5.1.1 user unknown (UserSearch)
```

```
--C5AC150F5D5.1391520505/gerard.sonntag.fr
Content-Description: Undelivered Message Headers
Content-Type: text/rfc822-headers
Content-Transfer-Encoding: 8bit
Return-Path: <support@sonntag.fr>
Received: from localhost (localhost [127.0.0.1])
  by gerard.sonntag.fr (Postfix) with ESMTP id C5AC150F5D5
  for <test@libertysurf.fr>; Tue, 4 Feb 2014 14:28:25
+0100 (CET)
Date: Tue, 4 Feb 2014 14:26:49 +0100
To: tlsp@libertysurf.fr
From: Support Octopuce <support@sonntag.fr>
Subject: =?UTF-8?Q?important,_r=C3=A9ponse_demand=C3=A9e
Message-ID:
  <ba0e9693bb4ba2c147582c674ff0473e@localhost.localdomain>
X-Priority: 3
X-Mailer: PHPMailer 5.1 (phpmailer.sourceforge.net)
MIME-Version: 1.0
Content-Type: multipart/mixed;
  boundary="b1_ba0e9693bb4ba2c147582c674ff0473e"
--C5AC150F5D5.1391520505/gerard.sonntag.fr--
```

RFC 3464

Méthodes de lutte contre le spam

- blacklisting (rbl, home-made bl/wl)
- greylisting (évincer les spammeurs sans file d'attente)
- bases bayésiennes
- règles techniques complexes (mélange de contenu html+text, etc.)
- RPD (recurrent pattern detection)
- règles DNS à la réception (from & to CNAME, mx, mxlo, dns & reverse ...)

RFC 6647
(greylisting)

Logiciels de lutte contre le SPAM

- opendkim milter
- amavis & spamassassin (+ auto-learning)
- règles postfix + header check + body check
- clamav ou d'autres antivirus
- dspam (bayes-based + auto-learning)

Et les acteurs du mail ?

- mail providers
gmail, yahoo, microsoft (live, outlook etc) ISP (free, orange...)
- mail OUT providers
mailchimp, smartfocus (was : emailvision) ...
- mail IN providers
mailinblack, barracuda, norton, spamhaus, return-path ...
- et des milliers de petits
No-log, riseup, gandi, mailoo, lautre net ...

Comment bien configurer son serveur de mail ?

- **DNS** propre :
 - le FQDN du serveur a pour A son IPv4, pour AAAA son IPv6
- **Reverse DNS** propre :
 - les PTR de l'IPv4 et de l'IPv6 sont le FQDN du serveur
- **SPF** proprement configuré
 - si besoin mettre ?all à la fin
- **DKIM** proprement configuré
 - clé RSA dans le DNS (2048 bits !)
 - tous mails sortant signés numériquement
- si on ne contrôle pas les mails sortant :
 - **antispam / antivirus** sortant (amavis/clamav expliqués plus bas)
- serveur pas relai ouvert, MX primaire et secondaire non load-balancés

Exemple de configuration DNS avec OpenDKIM, SPF & autodiscover

```
zone sonntag.fr.  
@ IN TXT "v=spf1 a mx a:brassens.heberge.info a:z1.sonntag.fr ?all"  
@ IN TXT "mailconf=https://autodiscover.sonntag.fr/mail/mailautoconfig.xml"  
@ IN MX 5 alice.sonntag.fr.  
@ IN MX 10 secondary.sonntag.fr.  
alternc._domainkey IN TXT "v=DKIM1\; k=rsa\  
p=MIGfMA0GCSqGSIb3DQEBAQUAA4GNADCBiQKBgQC7lmz0aaojx4ppHCIOaqX5CP92tVCij36eFh+FscPyoTQ5CimLSFA  
yDhDEp0hDYA/8EZoqWvF/z3rZKp+JrypKoqpPSI3QpaJGp+ZuqJabcKjE5rgk7bUUfm9gVUn0ehIM185n7xpbWkQFxmCu  
fpJu3wu4eqNc2YPJ5A9H9AldyQIDAQAB"  
mail IN CNAME alice  
webmail IN CNAME alice  
pop IN CNAME alice  
imap IN CNAME alice  
smtp IN CNAME alice  
  
alice IN A 91.194.60.6  
alice IN AAAA 2001:67c:288::6  
  
zone 60.194.91.in-addr.arpa.  
6 IN PTR alice.sonntag.fr.  
  
zone 0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.8.8.2.0.C.7.6.0.1.0.0.2.ip6.arpa.  
6.0.0.0 IN PTR alice.sonntag.fr.
```

Exemple d'extrait de configuration pour Postfix

```
/etc/postfix/main.cf
```

```
# TLS parameters
```

```
smtpd_tls_cert_file = /etc/ssl/certs/alice.crt+chain  
smtpd_tls_key_file = /etc/ssl/private/alice.key  
smtpd_use_tls = yes # idem avec smtp
```

```
# Generic settings
```

```
myhostname = alice.sonntag.fr  
alias_maps = hash:/etc/aliases  
mydestination = alice.sonntag.fr, localhost.sonntag.fr, localhost  
# relayhost = 10.2.0.1  
mynetworks = 127.0.0.0/8 [::ffff:127.0.0.0]/104 [::1]/128  
recipient_delimiter = +  
inet_interfaces = all
```

```
# Filtres DKIM
```

```
milter_default_action = accept  
milter_protocol = 6  
smtpd_milters = inet:127.0.0.1:8891  
non_smtpd_milters = inet:127.0.0.1:8891
```

```
# Filtres maison
```

```
header_checks = regexp:/etc/postfix/header_checks  
body_checks = regexp:/etc/postfix/body_checks  
message_size_limit = 502400000  
mailbox_size_limit = 1024000000
```

```
# Secondary MX configuration
```

```
relay_domains = $mydestination hash:/etc/postfix/secondary  
disable_vrfy_command = yes  
smtpd_recipient_restrictions = permit_mynetworks, permit_sasl_authenticated, reject_invalid_hostname,  
reject_non_fqdn_hostname, reject_non_fqdn_sender, reject_rbl_client zen.spamhaus.org,  
reject_non_fqdn_recipient, reject_unknown_sender_domain, reject_unknown_recipient_domain,  
reject_unauth_pipelining, reject_unlisted_recipient, reject_unauth_destination
```

Exemple d'extrait de configuration pour Postfix

```
/etc/postfix/master.cf
```

```
smtp inet  n - y - 20 smtpd
  -o content_filter=smtp-amavis:[127.0.0.1]:10024

smtps inet  n - y - 20 smtpd
  -o smtpd_tls_wrappermode=yes -o smtpd_sasl_auth_enable=yes
  -o smtpd_client_restrictions=permit_mynetworks,permit_sasl_authenticated,reject

submission inet  n - y - 20 smtpd
  -o header_checks=regexp:/etc/postfix/receivedanonymous
  -o smtpd_recipient_restrictions=permit_mynetworks,permit_sasl_authenticated,reject
```

```
/etc/postfix/receivedanonymous
```

```
/^received: / IGNORE
/^X-Sender: / IGNORE
/^User-agent: / IGNORE
```

Au travail

https://en.wikipedia.org/wiki/Variable_envelope_return_path

https://en.wikipedia.org/wiki/Abuse_Reporting_Format

[https://en.wikipedia.org/wiki/Feedback_Loop_\(email\)](https://en.wikipedia.org/wiki/Feedback_Loop_(email))

...

L'email (vaste sujet)

des questions ?

*mailto : benjamin@sonntag.fr
xmpp : benjamin@mailfr.com
pgp : ox586073e6*

et... surfez couvert ;)