

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

Postfix. Nowoczesny system przesyłania wiadomości

Autorzy: Ralf Hildebrandt, Patrick Koetter

Tłumaczenie: Adam Jarczyk

ISBN: 83-246-0145-7

Tytuł oryginału: [The Book of Postfix: State-of-the-Art Message Transport](#)

[State-of-the-Art Message Transport](#)

Format: B5, stron: 496

Poznaj niezawodny system obsługi poczty elektronicznej

- Zainstaluj i skonfiguruj Postfix
- Wykorzystaj filtry zawartości do wykrywania wirusów i spamu
- Zastosuj certyfikaty cyfrowe do zabezpieczenia poczty
- Zoptymalizuj wydajność Postfixa

Poczta elektroniczna jest głównym nośnikiem informacji w większości firm. Niestety – czyhające na nią zagrożenia, takie jak spam i wirusy, dość skutecznie utrudniają korzystanie z niej. Zbudowanie bezpiecznego i wydajnego systemu do obsługi poczty elektronicznej wymaga zastosowania odpowiedniego oprogramowania. Takim oprogramowaniem niewątpliwie jest Postfix – serwer pocztowy dostępny na licencji open source, opracowany przez pracownika firmy IBM Wietse Venemę. Postfix może pełnić rolę zarówno prostego przekaźnika poczty, jak i serwera w ogromnym przedsiębiorstwie – odpowiednio skonfigurowany stanie się podstawą stabilnego systemu komunikacji.

Książka „Postfix. Nowoczesny system przesyłania wiadomości” odkrywa wszystkie tajniki Postfixa. Dowiesz się z niej, skąd go pobrać, jak zainstalować i skonfigurować oraz jaką rolę pełnią jego poszczególne pliki i katalogi. Nauczysz się wykorzystywać filtry antywirusowe i antyspamowe, integrować Postfix z bazą danych, szyfrować pocztę za pomocą certyfikatów i automatyzować zadania. Poznasz możliwości Postfixa i stworzysz w oparciu o niego doskonały system komunikacji.

- Przygotowanie serwera pocztowego
- Określenie rekordów DNS dla serwera poczty
- Konfiguracja Postfixa dla jednej domeny
- Narzędzia wiersza poleceń w Postfixie
- Struktura wiadomości e-mail
- Filtrowanie treści za pomocą filtrów wewnętrznych i zewnętrznych
- Współpraca Postfixa z programem Microsoft Exchange Server
- Domeny wirtualnych skrzynek pocztowych obsługiwane przez bazę danych
- Uwierzytelnianie SMTP
- Korzystanie z protokołu TLS
- Optymalizowanie wydajności serwera pocztowego

Wykorzystaj Postfix do zarządzania pocztą elektroniczną w swojej firmie

Spis treści

O autorach	15
O niniejszej książce	19
Rozdział 1. Wprowadzenie	23
Część I Podstawy	25
Rozdział 2. Przygotowanie hosta i środowiska	27
Nazwa hosta	28
Łączność	28
Port TCP 25	29
Czas systemowy i znaczniki czasowe	29
Syslog	30
Rozwiązywanie nazw (DNS)	31
DNS dla serwerów poczty	33
Rekordy A	34
Rekordy PTR	34
Rekordy MX	35
Rozdział 3. Serwer poczty dla jednej domeny	37
Minimalna konfiguracja	37
Konfiguracja Postfiksa	38
Ustawienie nazwy hosta w nagłówku smtpd	38
Ustawienie domeny, dla której będzie przyjmowana poczta	39
Ustawienie domeny dodawanej do wychodzących wiadomości	40
Mapowanie poczty wysyłanej do użytkownika root na inną skrzynkę pocztową	41
Uruchomienie Postfiksa i test doręczania poczty dla użytkownika root	42
Mapowanie adresów e-mail na nazwy użytkowników	45
Ustawienie uprawnień dla przekazywania przez Postfix poczty z sieci lokalnej	47
Rozdział 4. Serwer poczty dla jednej domeny dostępny przez linię telefoniczną ...	49
Wyłączenie rozwiązywania nazw DNS	51
Kontrola uprawnień do przekazywania	51
Ustawienie hosta przekąźnika ISP	52
Wstrzymywanie przesłania wiadomości	53
Wyzwalanie doręczania wiadomości	53
Konfiguracja uprawnień przekazywania dla hosta przekąźnika	54
POP-before-SMTP	54
Uwierzytelnianie SMTP	55

Rozdział 5. Anatomia Postfiksa	57
Demony Postfiksa	59
Kolejki	64
Mapy	66
Typy map	66
Odpytywanie map przez Postfix	69
Źródła zewnętrzne	70
Narzędzia wiersza poleceń	71
postfix	71
postalias	71
postcat	71
postmap	72
postdrop	72
postkick	72
postlock	73
postlog	73
postqueue	74
postsuper	74
 Część II Kontrola zawartości	 77
Rozdział 6. E-mail — elementarz administratora	79
Przesyłanie wiadomości — wprowadzenie	79
Po co wiedzieć to wszystko?	81
Kontrola komunikacji SMTP (koperta)	82
Kontrola zawartości wiadomości	85
Nagłówki	87
Treść	89
Załączniki	89
 Rozdział 7. Ograniczenia przesyłania wiadomości — wprowadzenie	 93
Wyzwalacze ograniczeń	93
Typy ograniczeń	95
Ograniczenia ogólne	95
Ograniczenia przełączane	96
Ograniczenia przystosowywane	96
Dodatkowe parametry ochrony antyspamowej	97
Zakresy zastosowań	98
Budowanie ograniczeń	98
Sposób zapisu	99
Moment ewaluacji	99
Wpływ czynności na ewaluację ograniczeń	100
Spowalnianie klientów sprawiających problemy	101
Klasy ograniczeń	103
 Rozdział 8. Ograniczenia przesyłania wiadomości — implementacja	 105
Jak konstruować i testować ograniczenia?	105
Symulacja skutków ograniczeń	106
Natychmiastowe wprowadzanie ograniczeń	107
Domyślne ustawienia ograniczeń	107
Wymóg zgodności z RFC	108
Ograniczenie nazwy hosta w HELO/EHLO	108
Ograniczenia nadawcy koperty	111
Ograniczenia odbiorcy koperty	112

Utrzymanie zgodności z RFC	115
Puste pole nadawcy koperty	115
Konta specjalne	116
Kolejność przetwarzania ograniczeń RFC	117
Ochrona przed spamem	118
Zapobieganie oczywistym fałszerstwom	118
Falszowane rekordy serwerów nazw	119
Odbicie do wielu odbiorców	121
Czarne listy DNS	122
Weryfikacja nadawcy	127
Kolejność przetwarzania ograniczeń	130
Zastosowania klas ograniczeń	131
Rozdział 9. Wbudowane filtry zawartości — wprowadzenie	133
Jak działają kontrole?	134
Stosowanie kontroli do poszczególnych części wiadomości	134
Dlaczego te parametry są tak ważne?	135
Kiedy Postfix przeprowadza kontrole?	136
Jakie akcje mogą wywoływać kontrole?	136
Rozdział 10. Wbudowane filtry zawartości — implementacja	139
Obsługa kontroli przez Postfix	140
Kompilacja Postfiksa z obsługą map PCRE	140
Bezpieczna implementacja filtrów nagłówka i treści	141
Dodanie wyrażenia regularnego i ustawienie akcji WARN	141
Tworzenie wzorca testowego	141
Czy wyrażenie regularne dopasuje testowy wzorec?	142
Dodanie kontroli do głównej konfiguracji	142
Testowanie na rzeczywistej wiadomości	142
Kontrola nagłówków	143
Odrzucanie wiadomości	143
Wstrzymanie doręczenia	144
Usuwanie nagłówków	144
Odrzucanie wiadomości	145
Przekierowanie wiadomości	145
Filtrowanie wiadomości	145
Kontrola nagłówków MIME	146
Kontrola nagłówków w załączonych wiadomościach	147
Kontrola treści	148
Rozdział 11. Zewnętrzne filtry zawartości — wprowadzenie	151
Kiedy najlepiej jest filtrować zawartość poczty?	152
Filtry a modyfikowanie adresów	153
content_filter: kolejkiwanie przed filtrowaniem	154
Demony delegujące do filtrów	156
Podstawy konfiguracji content_filter	157
smtpd_proxy_filter: filtrowanie przed kolejkiowaniem	159
Zasady współpracy z filtrami	161
Podstawy konfiguracji smtpd_proxy_filter	161
Rozdział 12. Zewnętrzne filtry zawartości — implementacja	163
Dołączanie tekstu do wiadomości za pomocą skryptu	163
Instalacja alterMIME i utworzenie skryptu filtrującego	165
Konfiguracja Postfiksa do współpracy ze skryptem	167
Test filtra	168

Szukanie wirusów za pomocą content_filter i amavisd-new	170
Instalacja amavisd-new	170
Test amavisd-new	172
Optymalizacja wydajności amavisd-new	176
Konfiguracja Postfiksa do współpracy z amavisd-new	179
Testy filtra amavisd-new z Postfiksem	182
Kontrola antywirusowa przez smtpd_proxy_filter i amavisd-new	184
Konfiguracja Postfiksa do użycia amavisd-new z smtpd_proxy_filter	186
Część III Konfiguracje zaawansowane	189
Rozdział 13. Bramy pocztowe	191
Podstawowa konfiguracja	192
Uprawnienia przekazywania w bramie pocztowej	192
Ustawienia domen przekazywania w bramie pocztowej	192
Konfiguracja w bramie wewnętrznego hosta pocztowego	193
Definiowanie odbiorców przekazywania	193
Zaawansowana konfiguracja bramy	194
Poprawa bezpieczeństwa bramy pocztowej	195
Współpraca Postfiksa z programem Microsoft Exchange Server	196
Konfiguracja komunikacji pomiędzy Exchange i Postfiksem	207
Konfiguracja NAT	209
Rozdział 14. Serwer poczty dla wielu domen	211
Domeny aliasów wirtualnych	211
Zdefiniowanie nazwy domeny aliasów wirtualnych	212
Tworzenie mapy adresów odbiorców	212
Konfiguracja odbierania przez Postfix poczty dla domen aliasów wirtualnych	213
Testy ustawień domeny aliasów wirtualnych	213
Odwzorowania zaawansowane	214
Domeny wirtualnych skrzynek pocztowych	216
Obsługa agenta doręczającego virtual w Postfiksie	217
Podstawowa konfiguracja	217
Konfiguracja zaawansowana	221
Domeny wirtualnych skrzynek pocztowych obsługiwane przez bazę danych	225
Obsługa map MySQL przez Postfix	226
Kompilacja Postfiksa z obsługą map MySQL	227
Konfiguracja bazy danych	227
Konfiguracja Postfiksa do korzystania z bazy danych	230
Testy domen wirtualnych skrzynek pocztowych korzystających z bazy danych	234
Rozdział 15. Wprowadzenie do uwierzytelniania SMTP	239
Architektura i konfiguracja Cyrus SASL	239
Która metoda jest najlepsza?	242
SASL: Simple Authentication and Security Layer	242
Interfejs uwierzytelniania	244
Mechanizmy SMTP AUTH	244
Metody uwierzytelniania (usługi weryfikacji haseł)	246
Wewnętrzne systemy uwierzytelniania	247
Planowanie uwierzytelniania SMTP po stronie serwera	248
Znajdowanie klientów i obsługiwanych przez nie mechanizmów	248
Wybór systemu uwierzytelniania i usługi weryfikacji haseł	250
Instalacja i konfiguracja Cyrus SASL	250
Instalacja pakietu Cyrus SASL	251

Utworzenie pliku konfiguracyjnego aplikacji dla Postfixa	253
Konfiguracja rejestrowania zdarzeń	253
Wybór usługi weryfikującej hasła	254
Wybór mechanizmów SMTP AUTH	254
Konfiguracja saslauthd	255
Konfiguracja pomocniczych modułów dodatkowych (auxprop)	259
Testy uwierzytelniania	264
Przyszłość SMTP AUTH	267
Rozdział 16. Uwierzytelnianie SMTP	269
Sprawdzamy, czy dana instalacja Postfixa obsługuje SMTP AUTH	269
Dodanie obsługi SMTP AUTH do Postfixa	270
Uwierzytelnianie SMTP po stronie serwera	271
Włączenie i konfiguracja serwera	272
Testy SMTP AUTH po stronie serwera	276
Zaawansowane ustawienia serwera	280
Uwierzytelnianie SMTP po stronie klienta	281
AUTH w kliencie SMTP Postfixa	281
Testy SMTP AUTH po stronie klienta	284
Klient lmtpl	286
Rozdział 17. Transport Layer Security — wprowadzenie	289
Podstawy TLS	290
Sposób działania TLS	291
Certyfikaty — wprowadzenie	292
Nawiązanie relacji zaufania	292
Który urząd certyfikacji będzie najlepszy?	292
Tworzenie certyfikatów	293
Wymagane informacje	293
Tworzenie certyfikatu CA	294
Dystrybucja i instalowanie certyfikatu CA	295
Tworzenie certyfikatu serwera	299
Podpisanie certyfikatu serwera	299
Przygotowanie certyfikatów do użycia w Postfixie	300
Rozdział 18. Transport Layer Security — implementacja	303
Kontrola obsługi TLS w Postfixie	303
Kompilacja Postfixa z obsługą TLS	305
Kompilacja i instalacja OpenSSL z kodu źródłowego	305
Kompilacja Postfixa z TLS	306
TLS po stronie serwera	307
Podstawowa konfiguracja serwera	308
Optymalizacja wydajności serwera	314
Zabezpieczenia wymiany potwierżeń SMTP AUTH po stronie serwera	316
Przekazywanie oparte na certyfikatach po stronie serwera	321
Uszczelnianie serwera TLS	325
TLS po stronie klienta	326
Podstawowa konfiguracja klienta	326
Selektywne użycie TLS	330
Optymalizacja wydajności klienta	332
Zabezpieczanie SMTP AUTH w kliencie	332
Przekazywanie oparte na certyfikatach po stronie klienta	332
Uszczelnianie TLS po stronie klienta	334

Rozdział 19. Serwer poczty przedsiębiorstwa	337
Struktura ogólna	337
Struktura katalogu LDAP	338
Wybór atrybutów w schemacie Postfiksa	340
Projekt gałęzi	341
Budowanie obiektów użytkowników	342
Tworzenie obiektów list	343
Dodawanie atrybutów dla pozostałych serwerów	344
Konfiguracja podstawowa	345
Konfiguracja Cyrus SASL	345
Konfiguracja OpenLDAP	346
Konfiguracja LDAP w Postfixie	349
Konfiguracja Courier maildrop	357
Konfiguracja Courier IMAP	366
Konfiguracja zaawansowana	371
Rozbudowa katalogu	371
Dodanie uwierzytelniania w serwerach	372
Ochrona danych w katalogu	378
Szyfrowanie zapytań LDAP	380
Wymuszanie poprawnego adresu nadawcy	387
Rozdział 20. Postfix w środowisku chroot	391
Jak działa klatka chroot?	392
Podstawowe zasady konfiguracji chroot	392
Implementacja techniczna	393
Jak chroot wpływa na Postfix?	393
Skrypty pomocnicze dla chroot	394
Demony w środowisku chroot	394
Biblioteki, pliki konfiguracyjne i inne pliki w chroot	396
Omijanie ograniczeń chroot	397
Część IV Dostrajanie Postfiksa	399
Rozdział 21. Ograniczenie liczby równoległych połączeń klientów i szybkości przesyłania żądań	401
Podstawy ograniczania przepustowości	401
Gromadzenie statystyk przepustowości	402
Włączenie demona anvil	403
Zmiana odstępów czasu rejestrowania przez anvil	403
Ograniczanie częstotliwości połączeń klientów	404
Testowanie limitów szybkości połączeń klientów	404
Ograniczanie liczby równoczesnych połączeń klienta	406
Testowanie limitów liczby równoczesnych połączeń klienta	406
Wyłączanie klientów z ograniczeń	408
Rozdział 22. Optymalizacja wydajności	409
Podstawowe ulepszenia	409
Przyspieszanie wyszukiwania w DNS-ie	409
Czy serwer nie jest wymieniony na liście otwartych przekaźników?	411
Odmowa przyjmowania wiadomości dla nieistniejących użytkowników	412
Blokowanie wiadomości z sieci znajdujących się na czarnych listach	413
Odrzucanie wiadomości z nieznanych domen nadawców	413
Ograniczanie częstotliwości ponawiania prób transmisji	414
Znajdowanie wąskich gardeł	414
Zatory w kolejce incoming	415

Zatory w kolejce maildrop	417
Zatory w kolejce deferred	418
Zatory w kolejce active	419
Nierównomierne przeciążenia kolejek przez asynchroniczne odbicia	421
Przełączniki rezerwowe	423
Dostrajanie dla wyższej przepustowości	424
Konfiguracja alternatywnego transportu	425
Dodatki	427
Dodatek A Instalacja Postfixa	429
Kod źródłowy Postfixa	429
Wprowadzanie poprawek	430
Kompilacja i instalacja z kodu źródłowego	430
Uruchamianie i zatrzymywanie Postfixa	431
Instalacja Postfixa w systemie Debian Linux	431
Instalacja Postfixa	431
Uruchamianie i zatrzymywanie Postfixa	432
Instalacja aktualizacji	433
Kompilacja z pakietu kodu źródłowego Debiana	433
Instalacja Postfixa w systemie Red Hat Linux	434
Źródła Postfixa dla systemu Red Hat Linux	435
Kompilacja pakietu RPM z pakietu SRPM	436
Przełączenie na Postfix	438
Usunięcie MTA Sendmail	439
Uruchamianie i zatrzymywanie Postfixa w systemie Red Hat Linux	439
Dodatek B Rozwiązywanie problemów	441
Problemy z uruchomieniem Postfixa i dziennikiem zdarzeń	441
Łączenie z Postfixem	444
Sprawdzenie sieci	445
Weryfikacja słuchających procesów	446
Zmuszenie Postfixa do użycia naszych ustawień konfiguracji	446
Zgłaszanie problemów z Postfixem	447
Gromadzenie dodatkowych informacji w dzienniku	447
Rejestrowanie zdarzeń związanych z konkretnym klientem	448
Rejestrowanie zdarzeń i qmgr	448
Inne błędy konfiguracji	449
Niuanse klatki chroot	449
Rozwiązywanie problemów z systemami plików	450
Piekło bibliotek	451
Niespójności demonów	451
Piekło namnażania procesów	452
Testy wydajności	452
Wydajność dysków	454
Zbyt wiele połączeń	455
Dodatek C Standardy CIDR i SMTP	457
Podsieci w notacji CIDR	457
Kody odpowiedzi serwera	457
Słowniczek	463
Skorowidz	475

Rozdział 2.

Przygotowanie hosta i środowiska

Na początku była nicość. I rzekł Bóg „Niech będzie światłość”. Nadal pozostała nicość, lecz można ją było zobaczyć.

— Ignacio Schwartz

Masz już tę książkę w rękę, więc zapewne nie możesz doczekać się, by zacząć pracę z Postfixem. Najpierw jednak musisz dowiedzieć się o jednym. Postfix został napisany przez Wietse Venemę, który naprawdę zna się na Uniksie, więc Postfix nie zawiera funkcjonalności, którą Unix zapewnia domyślnie. Oznacza to, że Postfix wymaga poprawnej konfiguracji systemu operacyjnego i może działać tylko tak dobrze, jak system, w którym jest zainstalowany.

Odradzamy pominięcie tego rozdziału, nawet jeśli wygląda na dobry dla małych dzieci. Radzimy poświęcić trochę czasu na jego lekturę i upewnienie się, że system jest właściwie skonfigurowany. Postfix wynagrodzi ten wysiłek, świadcząc szybkie, niezawodne i bezpieczne usługi.

Lista kontrolna dla Postfiksa wygląda następująco:

- ◆ Ustaw poprawną nazwę hosta.
- ◆ Sprawdź, czy połączenie sieciowe hosta działa poprawnie.
- ◆ Ustaw dokładny czas systemowy.
- ◆ Upewnij się, że usługa syslog może rejestrować komunikaty diagnostyczne Postfiksa.
- ◆ Skonfiguruj rozwiązywanie nazwy przez klienta.
- ◆ Skonfiguruj rekordy DNS dla serwera poczty.

Nazwa hosta

Serwer poczty, aby w niezawodny sposób komunikować się z innymi systemami, musi mieć zdefiniowaną pełną złożoną nazwę domeny (FQDN — ang. *fully qualified domain name*; patrz RFC 821, <ftp://ftp.rfc-editor.org/in-notes/rfc821.txt>), np. *mail.example.com*. Postfix przy witaniu zdalnych klientów i serwerów poczty automatycznie używa nazwy hosta przypisaną do serwera, chyba że ręcznie skonfigurujemy inną nazwę.

Pełna złożona nazwa domeny jest też ważna dlatego, że Postfix nie tylko przyjmuje pocztę od klientów — w trybie klienckim przesyła też wiadomości do innych serwerów poczty. Wiele takich serwerów sprawdza nazwę hosta podawaną przez klienta i nie przyjmuje wiadomości, jeśli klient nie zwróci pełnej złożonej nazwy domeny. Niektóre serwery sprawdzają nawet, czy podana FQDN jest rozwiązywana przez DNS.

System operacyjny ustawia swoją nazwę hosta podczas uruchomienia. Aby sprawdzić, czy system ma już FQDN, można zalogować się i wpisać polecenie `hostname`:

```
$ hostname -f
mail.example.com
```

Jeśli powyższe polecenie nie zwróci pełnej złożonej nazwy domeny, należy sprawdzić, jaką nazwę hosta ustawia system i poprawić ją. Jeśli jednak system ma już nazwę FQDN, a chcielibyśmy użyć innej w Postfixie, ustawienie systemowe może pozostać niezmienione. Zamiast tego zastąpimy wartość domyślną, postępując się parametrem `myhostname`.

Opcja `-f` nie działa w systemach Solaris, z poleceniem GNU `hostname` i w kilku innych środowiskach. Jeśli w danym systemie opcja ta nie działa poprawnie, można spróbować ją pominąć. Jeśli to nie pomoże, należy sprawdzić składnię w dokumentacji.

Łączność

Należy sprawdzić, czy komputer może połączyć się z siecią, i czy hosty w sieci mogą się z nim komunikować. Pierwsza część zadania powinna być prosta — jeśli komputer może połączyć się z Internetem online i ma dostęp do stron WWW, oznacza to, że łączy się z siecią. Połączenia przychodzące sprawiają więcej kłopotu. Do ich przetestowania potrzebny jest klient w sieci, z której będą się łączyć z serwerem typowe klienty. Jeśli Postfix ma świadczyć usługi w całym Internecie, należy sprawdzić łączność z hosta, który jest całkowicie niezależny od naszego serwera.

Port TCP 25

W serwerze nic nie może blokować portu TCP 25. W razie korzystania z zapory sieciowej należy sprawdzić, czy jej reguły pozwalają na połączenia przychodzące i wychodzące z portem 25. Przypominamy, że dostawcy usług internetowych (ISP) czasem blokują w swoich routerach połączenia wychodzące na port 25. dla całego Internetu i trzeba ich prosić o usunięcie tego ograniczenia. Niektórzy ISP mogą nie zgodzić się na to, preferując przekazywanie wiadomości przez własne serwery poczty ISP z użyciem np. uwierzytelniania SMTP, opisanego w rozdziale 16.

Port TCP 25 musi być otwarty dlatego, że Postfix i inne serwery poczty oczekują na nim połączeń. Jest to port oficjalnie przydzielony przez IANA dla protokołu SMTP (pełna lista dostępna jest pod adresem <http://www.iana.org/assignments/port-numbers>). IANA utrzymuje centralny rejestr numerów przydzielonych w protokole IP, takich jak porty, protokoły, opcje, kody i typy.

Czas systemowy i znaczniki czasowe

Utrzymanie poprawnego czasu systemowego jest ważne przy „dostrajaniu” serwera i usuwaniu problemów. Gdy wychodzimy poza granice jednego systemu, aby rozwiązywać problemy z pocztą we współpracy z innymi administratorami poczty, poprawne znaczniki czasowe mogą być idealnym narzędziem do kojarzenia działań w naszych serwerach poczty ze zdarzeniami w innych serwerach, nad którymi nie mamy kontroli.

Postfix dokładnie rejestruje swoje działania w nagłówkach wiadomości. Przyjrzyjmy się na przykład temu nagłówkowi:

```
Received: from mail.example.net (mail.example.net [192.0.34.166])
 by mail.example.com (Postfix) with ESMTP id 6ED90E1C65
 for <recipient@example.com>; Sat, 7 Feb 2004 10:40:55 +0100 (CET)
Reply-To: sender@example.net
From: Sender <sender@example.net>
To: Recipient <recipient@example.com>
Subject: Keep correct system time
Date: Sat, 7 Feb 2004 10:42:01 +0100
```

Postfix zapisuje też informacje związane z datą w dzienniku poczty. Oto przykładowe komunikaty w dzienniku:

```
Feb 7 2004 10:40:55 mail postfix/pickup[32610]: 6ED90E1C65: uid=501 from=<sender>
Feb 7 2004 10:40:55 mail postfix/cleanup[398]: 6ED90E1C65: message-id=<20040416020209.7D62343F30@mail.example.com>
```

Wobec tego ważne jest, by utrzymywać jak najdokładniejszy czas systemowy. Nie można ufać zegarowi wbudowanemu w system: nie dość, że czas utrzymywany przez jądro Uniksa z czasem dryfuje, to dodatkowo układy stosowane przez producentów płyt głównych w podtrzymywanych bateryjnie zegarach są tanie i również nie utrzymują precyzyjnie czasu rzeczywistego. Nie można oczekiwać, że lokalny zegar będzie zsynchronizowany z czasem systemowym innych serwerów poczty.

Istnieją dwie metody utrzymania dokładnego zegara. Możemy posłużyć się protokołem NTP (ang. *Network Time Protocol*), który pozwala synchronizować czas przez sieć, albo wzorcem czasu dostępnym przez urządzenie GPRS (na całym świecie) lub DCF-77 (w większości Europy) i synchronizować czas drogą radiową. W razie braku dostępu do takich rozwiązań, jako ostatnią deskę ratunku można wypróbować *clockspeed* (<http://cr.yt.to/clockspeed.html>). Aplikacja ta wykorzystuje sprzętowy licznik taktów zegara do kompensowania regularnie spóźniającego się lub przyspieszającego zegara systemowego. Na podstawie kilku pomiarów czasu z wiarygodnego wzorca aplikacja oblicza i kompensuje błąd zegara.

Do skorzystania z serwera NTP niezbędny jest uruchomiony w systemie klient NTP (obecny w praktycznie każdym systemie operacyjnym). Poza tym zapora sieciowa musi przepuszczać przychodzące i wychodzące pakiety UDP (ang. *User Datagram Protocol*) na porcie 123. Dodatkowe informacje o tym, jak skonfigurować klienta NTP, zawiera serwis WWW NTP (<http://www.ntp.org>).

Syslog

Jednym z najważniejszych miejsc, gdzie możemy znaleźć komunikaty diagnostyczne jest dziennik pocztowy. Postfix wykorzystuje standardowe narzędzie rejestrujące komunikaty w systemie Unix o nazwie *syslogd*. Jest ono standardowo konfigurowane w pliku */etc/syslog.conf*. Oto przykładowa konfiguracja:

```
# Log anything (except mail) of level info or higher.
# Don't log private authentication messages!
*.info;mail.none;authpriv.none;cron.none -/var/log/messages
# The authpriv file has restricted access.
authpriv.* -/var/log/secure
# Log all the mail messages in one place.
mail.* -/var/log/maillog
# Log cron stuff
cron.* -/var/log/cron
# Everybody gets emergency messages, plus log them on another
# machine
*.emerg *
# Save mail and news errors of level err and higher in a
# special file.
uucp,news.crit -/var/log/spooler
# Save boot messages also to boot.log
local7.* /var/log/boot.log
```

Przyjrzyjmy się na początek pierwszemu wpisowi, który zawiera pozycję *mail.none*. Dzięki niej komunikaty związane z pocztą nie są rejestrowane w pliku */var/log/messages*. Jest to istotne, ponieważ nie chcemy, aby komunikaty te zaśmiecały dziennik ogólnych komunikatów systemu. Jak widać, dziennik poczty ma tu własny wpis i plik (*/var/log/maillog*). Łącznik przed nazwą pliku oznacza, że *syslogd* powinien zapisywać komunikaty w pliku asynchronicznie, zamiast wymuszać zapis na dysku przy każdym pojawieniu się nowego komunikatu.

Niestety, syslogd może sprawić kilka problemów. Jeśli nie pojawiają się żadne nowe komunikaty w dzienniku, w pierwszej kolejności należy sprawdzić, czy syslogd jest w ogóle uruchomiony. Poniższy przykład pokazuje, jak możemy wyszukać demona, posługując się poleceniem ps:

```
# ps auxwww | grep syslog
root 15540  0.0  0.0 1444  524 ? S May21 18:20 syslogd -m 0
root 22616  0.0  0.0 1444  452 pts/0 R 18:09 0:00 grep syslog
```

❶ Pierwszy wiersz wyjścia wskazuje, że syslogd jest uruchomiony od 21 maja.

Poza tym przed poinstruowaniem narzędzia syslogd, by zapisywało komunikaty do dziennika, należy upewnić się, że plik ten istnieje, i że zapis w nim jest możliwy. Niektóre implementacje syslogd nie tworzą automatycznie plików i przestają działać bez żadnych objawów, jeśli wystąpi problem z plikiem dziennika. Złą sławą cieszy się pod tym względem syslogd z systemów Solaris.

Bardzo częstym błędem jest oddzielanie od siebie w pliku */etc/syslog.conf* typu dziennika od pliku spacjami zamiast znaków tabulacji. Wpisy w *syslog.conf* powinny wyglądać tak:

```
mail.*<TAB>-/var/log/maillog
```

Kolejnym problemem z *syslog.conf* jest rejestrowanie zdarzeń w innym hoście w sieci. Należy zwracać uwagę na wpisy typu:

```
mail.* @loghost
```

W tym przypadku syslogd wysyła wszystkie komunikaty do komputera *loghost*, więc należy sprawdzać dzienniki w tym hoście, a nie w serwerze poczty. Trzeba upewnić się, że faktycznie dysponujemy takim hostem. Nazbyt często zdarza się wysyłanie dzienników do niezaplanowanego hosta (lub w próżnię) z powodu błędnego wpisu w pliku *syslog.conf*.

Rozwiązywanie nazw (DNS)

Aby serwer poczty (np. Postfix) mógł przesłać wiadomość w odległe miejsce przeznaczenia, najpierw musi zlokalizować to miejsce. W Internecie do znajdowania zdalnych zasobów służy usługa DNS (ang. *Domain Name System* — system nazw domen). Serwer nazw zwraca adres IP odpowiadający nazwie hosta lub, odwrotnie, nazwę hosta odpowiadającą adresowi IP.

Dobrze funkcjonująca usługa DNS ma decydujący wpływ na wydajność agenta przesyłania poczty. Im szybciej Postfix rozwiąże docelowy adres IP, tym szybciej będzie mógł zacząć komunikować się z odległym serwerem poczty i przesłać wiadomość.

Marna wydajność usługi rozwiązywania nazw może stać się poważnym wąskim gardłem w dużych koncentratorach poczty. W razie problemów serwera może pomóc buforujący serwer nazw. Dla dużych systemów pocztowych należy zainstalować taki serwer. Trzeba pamiętać, że zabezpieczenia antyspamowe mogą zwiększyć liczbę zapytań DNS przeprowadzanych przez serwer poczty o kilka rzędów wielkości.

Zanim spróbujemy zwiększyć wydajność rozwiązywania nazw w systemie, możemy sprawdzić, czy system operacyjny poprawnie rozwiązuje zdalne nazwy, odpytując serwer nazw o rekord MX (zobacz punkt „Rekordy MX” w dalszej części rozdziału) domeny *postfix-book.com*, na przykład poleceniem:

```
$ dig postfix-book.com MX
```

Wynik powinien wyglądać mniej więcej tak:

```
<<> DiG 9.2.2-P3 <<> postfix-book.com MX
;; global options: printcmd
;; Got answer:
;; ->HEADER<<- opcode: QUERY, status: NOERROR, id: 23929
;; flags: qr rd ra; QUERY: 1, ANSWER: 1, AUTHORITY: 2, ADDITIONAL: 2

;; QUESTION SECTION:
postfix-book.com. IN MX

;; ANSWER SECTION:
postfix-book.com. 86400  IN MX 10 mail.postfix-book.com. ❶

;; AUTHORITY SECTION:
postfix-book.com. 86400  IN NS ns3.ray.net. ❷
postfix-book.com. 86400  IN NS ns.state-of-mind.de.

;; ADDITIONAL SECTION:
mail.postfix-book.com. 86400  IN A 212.14.92.89
ns3.ray.net. 172421 IN A 194.77.1.3
ns.state-of-mind.de. 81566  IN A 212.14.92.88

;; Query time: 58 msec
;; SERVER: 212.18.0.5#53(212.18.0.5)
;; WHEN: Sat Apr 17 03:56:47 2004
;; MSG SIZE rcvd: 145
```

❶ Ten wiersz wskazuje, że *mail.postfix-book.com* jest serwerem poczty przyjmującym wiadomości dla odbiorców w obrębie domeny *postfix-book.com*.

❷ Te dwa wiersze wskazują, że *ns3.ray.net* i *ns.state-of-mind.de* są autorytatywnymi serwerami nazw dla domeny *postfix-book.com*.

Polecenie *dig* (ang. *Domain Information Groper*) nie jest standardowo dostępne na niektórych starszych platformach. Można pobrać narzędzie *dig* razem z dystrybucją BIND z ISC (<http://www.isc.org>). W systemach, w których zainstalowanie *dig* nie jest możliwe, można najczęściej zrealizować powyższe zapytanie za pomocą polecenia *host* lub *nslookup*. Polecenie *nslookup* zostało obecnie zarchiwizowane.

Jeśli wyszukiwanie zakończyło się powodzeniem, Postfix może (teoretycznie) poprawnie rozwiązywać nazwy hostów. W razie niepowodzenia zapytania, jeśli nie można rozwiązać żadnej nazwy hosta, musimy natychmiast zrobić porządek z DNS-em.

Często spotyka się problem z rozwiązywaniem nazw polegający na tym, że nie działa ono, gdy serwer próbuje odpytać nieistniejące serwery nazw. Zajrzyjmy do pliku */etc/resolv.conf*. Powiedzmy, że wygląda jak poniżej — w takiej konfiguracji komputer odpytuje serwer nazw pod adresem localhost (127.0.0.1), a w razie niepowodzenia zwraca się następnie do 134.169.9.107:

```
nameserver 127.0.0.1
nameserver 134.169.9.107
```

Nic nie przeszkadza w odpytywaniu hosta localhost, jeśli w lokalnym komputerze uruchomiony jest buforujący serwer nazw. Jeśli jednak nie mamy go, to trochę potrwa, zanim upłynie dopuszczalny czas oczekiwania.

Jeśli zapytania do serwera nazw przeprowadzane poleceniem `dig` działają, lecz Postfix nie może znaleźć hosta (na przykład, jeśli w dzienniku pojawiają się komunikaty `no route to host`), to możliwe jest, że Postfix działa w środowisku chroot, więc ustawienia związane z rozwiązywaniem nazw bierze z innego pliku konfiguracyjnego. Na przykład, jeśli klatką chroot jest */var/spool/postfix*, to Postfix będzie pobierał ustawienia z pliku */var/spool/postfix/etc/resolv.conf*. W takim przypadku należy zsynchronizować pliki poleceniem `cp -p /etc/resolv.conf /var/spool/postfix/etc/resolv.conf`, a następnie zatrzymać i uruchomić ponownie Postfix.

DNS dla serwerów poczty

Niezbędna jest konfiguracja serwera nazw informująca resztę świata, że dany serwer może doręczać pocztę dla naszej domeny. Musimy poprosić osobę odpowiedzialną za prowadzenie serwera nazw w domenie (hostmastera) o wprowadzenie następujących wpisów:

Rekord A

Serwer poczty musi mieć pełną złożoną nazwę hosta, która pozwala klientom go znajdować. Rekord A mapuje FQDN na adres IP.

Rekord PTR

Nazwa hosta systemu powinna być rozwiązywalna wstecz. Serwery poczty, które zdobywają nazwę hosta naszego serwera z komunikacji SMTP, powinny mieć możliwość sprawdzenia, czy faktycznie to nasz serwer komunikuje się z nimi.

Rekord MX

Rekord MX informuje klienty, że nasz serwer jest odpowiedzialny za doręczanie poczty dla domeny lub określonego hosta.

Rekordy A

System nazw domen stosuje rekordy różnych typów do informowania hostów o zasobach w sieci. Jednym z najważniejszych jest rekord A, który odwzorowuje nazwy hostów na adresy. Klient wysyłający nazwę hosta do serwera nazw powinien w odpowiedzi otrzymać adres IP tego hosta. Poniższa przykładowa sesja pokazuje, że nazwa hosta *www.example.com* jest odwzorowana na adres IP 192.0.34.166:

```
$ dig www.example.com A

; <<> DiG 9.2.1 <<> www.example.com A
;; global options: printcmd
;; Got answer:
;; ->HEADER<<- opcode: QUERY, status: NOERROR, id: 30122
;; flags: qr rd ra; QUERY: 1, ANSWER: 1, AUTHORITY: 2, ADDITIONAL: 0

;; QUESTION SECTION:
;www.example.com. IN A

;; ANSWER SECTION:
www.example.com. 172627 IN A 192.0.34.166

;; AUTHORITY SECTION:
example.com. 172627 IN NS b.iana-servers.net.
example.com. 172627 IN NS a.iana-servers.net.

;; Query time: 1 msec
;; SERVER: 127.0.0.1#53(127.0.0.1)
;; WHEN: Sat Apr 17 16:43:40 2004
;; MSG SIZE rcvd: 97
```

Rekordy PTR

Przeciwnieństwem rekordu A jest rekord PTR, odwzorowujący adres na nazwę hosta. Gdy klient wysła adres IP do serwera nazw, to w odpowiedzi powinien otrzymać nazwę hosta odpowiadającą temu adresowi, jak w poniższym przykładzie:

```
$ dig -x 192.0.34.166

; <<> DiG 9.2.1 <<> -x 192.0.34.166
;; global options: printcmd

;; Got answer:
;; ->HEADER<<- opcode: QUERY, status: NOERROR, id: 55376
;; flags: qr rd ra; QUERY: 1, ANSWER: 1, AUTHORITY: 5, ADDITIONAL: 0

;; QUESTION SECTION:
;166.34.0.192.in-addr.arpa. IN PTR

;; ANSWER SECTION:
166.34.0.192.in-addr.arpa. 21374 IN PTR www.example.com.
```


```

;; AUTHORITY SECTION:
34.0.192.in-addr.arpa. 21374 IN NS ns.icann.org.
34.0.192.in-addr.arpa. 21374 IN NS svc00.apnic.net.
34.0.192.in-addr.arpa. 21374 IN NS a.iana-servers.net.
34.0.192.in-addr.arpa. 21590 IN NS b.iana-servers.org.
34.0.192.in-addr.arpa. 21374 IN NS c.iana-servers.net.

;; Query time: 1 msec
;; SERVER: 127.0.0.1#53(127.0.0.1)
;; WHEN: Sat Apr 17 16:44:39 2004
;; MSG SIZE rcvd: 201

```


Dzisiaj, gdy spamerzy stanowią plagę Internetu, rozwiązywanie wstecz za pomocą rekordów PTR odpowiadających rekordom A jest ważniejsze niż kiedykolwiek. Wielu administratorów poczty tak konfiguruje swoje serwery, że przyjmują pocztę tylko po pomyślnym rozwiązaniu wstecz adresu łączącego się z nimi klienta.

To, że inne serwery poczty odrzucają pocztę na podstawie wyszukiwania wstecz nie oznacza, że należy tak robić. Często powoduje to problemy, ponieważ wielu dostawców usług internetowych nie deleguje rozwiązywania nazw wstecz do serwerów nazw swoich klientów i nie podaje odpowiednich informacji w swoim serwerze.

Rekordy MX

Serwer nazw może nie tylko rozwiązywać adresy zasobów — może też informować klienty o usługach oferowanych w domenie. Jedną z tych usług jest serwer poczty odpowiedzialny za domenę. Możemy skonfigurować rekord MX wskazujący na rekord A serwera poczty.

W usłudze DNS stosowany jest również rekord CNAME — alias, który może wskazywać na rekord A. Możemy, na przykład, utworzyć rekord CNAME, który wskazuje z *www.example.com* na *srv01.example.com*. Klienci żądające *www.example.com* otrzymają w odpowiedzi adres *srv01.example.com*.

Rekord MX nie powinien wskazywać na alias tego typu. Najpopularniejszy protokół transportowy poczty (SMTP) wymaga, aby nazwa domeny w adresie e-mail była zdefiniowana przez rekord A lub MX. W powyższym przykładzie nie można wskazać w rekordzie MX hosta *www.example.com*, lecz ponieważ dla *srv01.example.com* istnieje rekord A, można użyć tego hosta w rekordzie MX.

Możemy zdefiniować więcej niż jeden rekord MX, a ponadto możemy nadać serwerom poczty priorytety, dzięki którym klienty będą próbowały łączyć się z nimi w określonym porządku. Oto przykład:

```

$ dig m-net.de MX

; <<> DiG 9.2.1 <<> m-net.de MX
;; global options: printcmd
;; Got answer:
;; ->HEADER<<- opcode: QUERY, status: NOERROR, id: 3133
;; flags: qr rd ra; QUERY: 1, ANSWER: 3, AUTHORITY: 2, ADDITIONAL: 0

```

```
:: QUESTION SECTION:
;m-net.de. IN MX

:: ANSWER SECTION:
m-net.de. 7200 IN MX 50 mail-in.m-online.net. ❶
m-net.de. 7200 IN MX 100 mx01.m-online.net. ❷
m-net.de. 7200 IN MX 100 mx02.m-online.net.

:: AUTHORITY SECTION:
m-net.de. 7200 IN NS ns1.m-online.net.
m-net.de. 7200 IN NS ns2.m-online.net.

:: Query time: 27 msec
:: SERVER: 127.0.0.1#53(127.0.0.1)
:: WHEN: Sat Apr 17 17:07:05 2004
:: MSG SIZE rcvd: 140
```

❶ *mail-in.m-online.net* ma najwyższy priorytet, ponieważ ma najniższy numer (50). Klienci będą próbowali doręczyć pocztę do tego serwera w pierwszej kolejności.

❷ *mx01.m-online.net* i *mx02.m-online.net* mają drugi z kolei najwyższy priorytet, ustalony według numeru (100). Gdy komputer o najwyższym priorytecie wymieniający pocztę będzie niedostępny, klienci będą próbowali połączyć się z jednym z tych serwerów.