
Proxy IMAP/POP/SMTP securisé avec Perdition,
Postfix et SASL

Installation de perdition :

apt-get install perdition openssl

Généré 1 clé privé et 1 certificat auto-signé :

cd /etc/perdition
openssl genrsa -out clePriveMailAuth.key 2048
openssl req -new -key clePriveMailAuth.key -out certificatMailAuth.csr
openssl x509 -req -days 365 -in certificatMailAuth.csr -signkey clePriveMailAuth.key -out 
certificatMailPublic.crt

Configuration IMAPS :

nano /etc/perdition/perdition.imap4s.conf
//Début fichier
outgoing_server adresseIpServeurMail
bind_address adresseIpServeurProxy
outgoing_port 143
listen_port 993
log_facility local5
no_lookup #On ne fait pas de lookup sur le serveur
timeout 60
imap_capability "IMAP4rev1 UIDPLUS CHILDREN NAMESPACE THREAD=ORDEREDSUBJECT
THREAD=REFERENCES SORT QUOTA ACL ACL2=UNION STARTTLS"
ssl_mode ssl_listen
ssl_cert_file /etc/perdition/certificatMailPublic.crt
ssl_key_file /etc/perdition/clePriveMailAuth.key
ssl_no_cert_verify #On ne vérifie pas la cryptographie inclus dans le certificat du backend
ssl_no_client_cert_verify #On ne vérifie pas la cryptographie inclus dans le certificat du client
ssl_no_cn_verify #On ne vérifie pas le nom inclus dans le CN du certificat du backend
ssl_ca_accept_self_signed#Pour accepter les certificat auto-signé
ssl_cert_accept_self_signed #Pour accepter les certificat auto-signé
ok_line Connecter ! #Mesage de connexion
//Fin fichier

Configuration POPS :

nano /etc/perdition/perdition.pop3s.conf 
//Début fichier
outgoing_server adresseIpServeurMail
bind_address adresseIpServeurProxy
outgoing_port 110
listen_port 995
log_facility local5
no_lookup //On ne fait pas de lookup sur le serveur
timeout 60
ssl_mode ssl_listen
ssl_cert_file /etc/perdition/certificatMailPublic.crt


ssl_key_file /etc/perdition/clePriveMailAuth.key
ssl_no_cert_verify #On ne vérifie pas la cryptographie inclus dans le certificat du backend
ssl_no_client_cert_verify #On ne vérifie pas la cryptographie inclus dans le certificat du client
ssl_no_cn_verify #On ne vérifie pas le nom inclus dans le CN du certificat du backend
ssl_ca_accept_self_signed#Pour accepter les certificat auto-signé
ssl_cert_accept_self_signed #Pour accepter les certificat auto-signé
ok_line Connecter ! #Mesage de connexion
//Fin fichier

Configuration IMAP :

nano /etc/perdition/perdition.imap4.conf 
//Début fichier
outgoing_server adresseIpServeurMail
bind_address adresseIpServeurProxy
outgoing_port 143
listen_port 143
log_facility local5
no_lookup
timeout 60
imap_capability "IMAP4rev1 UIDPLUS CHILDREN NAMESPACE THREAD=ORDEREDSUBJECT
THREAD=REFERENCES SORT QUOTA ACL ACL2=UNION STARTTLS"
ok_line Connecter ! #Mesage de connexion
//Fin fichier

Activer/Désactiver les services :

nano /etc/default/perdition
//Début fichier
POP3=no/yes
POP3S=no/yes
IMAP4=no/yes
IMAP4S=no/yes
MANAGESIEVE=no/yes
//Fin fichier
/etc/init.d/perdition restart

Vérifiez les port d'écoute :

lsof -i -n -P | grep perdition
//ex : perdition 4364   nobody    4u  IPv4  10395       TCP 192.168.0.12:143 (LISTEN)

Test du port IMAPS :

openssl s_client -connect ipServeurProxyMail:993
//Résultat : 
* OK [CAPABILITY IMAP4 IMAP4rev1 LITERAL+ ID AUTH=PLAIN SASL-IR 
COMPRESS=DEFLATE] perdition ready on imap.domain.tld 0002eec5
A login login@domain.tld password
A OK [CAPABILITY IMAP4rev1 ACL BINARY CATENATE CHILDREN CONDSTORE ENABLE 
ESEARCH ESORT I18NLEVEL=1 ID IDLE LIST-EXTENDED LIST-STATUS LITERAL+ LOGIN-
REFERRALS MULTIAPPEND NAMESPACE QRESYNC QUOTA RIGHTS=ektx SASL-IR 
SEARCHRES SORT THREAD=ORDEREDSUBJECT UIDPLUS UNSELECT WITHIN XLIST] 
LOGIN completed


Mode Debug :

log_passwd always
connection_logging
debug

Bug de connexion IMAP SSL sous Thunderbird :

//Sous Thunderbird "Ajouter un compte de messagerie"  il faut commencer par connecter le 
compte IMAP sans SSL puis changer après dans "paramètre des compte" le port 143 non 
sécurisé en 993 sécurisé

Installation Postfix :

apt-get install postfix //Choisir le mode "pas de configuration"
cp /usr/share/postfix/main.cf.debian /etc/postfix/main.cf
nano /etc/postfix/main.cf
//Début fichier
mydomain = monDomaine.ext
myhostname = mailProxyHostname.monDomaine.ext
mydestination = ""
relayhost = adresseIPserveurMailSMTP
mynetworks = 127.0.0.0/8 adresseIPreseau/nbOctetNet 
mailbox_size_limit = 0
recipient_delimiter = +
inet_interfaces = all
local_recipient_maps =
//Fin fichier

Installation SASL :

apt-get install libsasl2-2 libsasl2-modules sasl2-bin 

nano /etc/postfix/master.cf
//Début fichier
smtp inet n - y - - smtpd
//Fin fichier

nano /etc/default/saslauthd
//Début fichier
START=yes
MECHANISMS="sasldb"
//remplacer la ligne OPTIONS="-c -m /var/run/saslauthd" par:
OPTIONS="-r -c -m /var/spool/postfix/var/run/saslauthd"
//Fin fichier

mkdir /var/spool/postfix/var
mkdir /var/spool/postfix/var/run
mkdir /var/spool/postfix/var/run/saslauthd
chown -R root:sasl /var/spool/postfix/var/run/saslauthd
rm -fr /var/run/saslauthd

//ajout de SASL au groupe POSTFIX
adduser postfix sasl

/etc/init.d/saslauthd restart


nano /etc/postfix/main.cf
//Début fichier

broken_sasl_auth_clients = yes

smtpd_recipient_restrictions = 
permit_sasl_authenticated,reject_non_fqdn_hostname,reject_non_fqdn_sender,reject_non_fqdn_r
ecipient,reject_unauth_destination,reject_unauth_pipelining,reject_invalid_hostname

smtpd_sasl_auth_enable = yes

smtpd_sasl_local_domain = $myhostname

smtp_sasl_security_options=

smtp_sasl_mechanism_filter = plain,login

//Fin fichier
/etc/init.d/postfix restart

Authentification SMTP SASL et PAM stocké sur BDD   MySQL   entre client mail et serveur proxy :  
apt-get install mysql-server ibsasl2-modules-sql libpam-mysql

CREATE DATABASE postfix CHARACTER SET utf8

CREATE TABLE `mailbox` (
`username` varchar(255) NOT NULL default '',
`password` varchar(255) NOT NULL default '',
`name` varchar(255) NOT NULL default '',
`maildir` varchar(255) NOT NULL default '',
`quota` int(10) NOT NULL default '0',
`domain` varchar(255) NOT NULL default '',
`created` datetime NOT NULL DEFAULT CURRENT_TIMESTAMP ON UPDATE 
CURRENT_TIMESTAMP,
`modified` datetime NOT NULL default '0000-00-00 00:00:00',
`active` tinyint(1) NOT NULL default '1',
PRIMARY KEY (`username`)
)

INSERT mailbox(username,password)
VALUES('loginSMTP@nomdeDomaine.ext','motDePasse');

nano /etc/pam.d/smtp
//Début fichier
auth required pam_mysql.so user=root passwd=mbpBDDmysql host=127.0.0.1 db=postfix 
table=mailbox usercolumn=username passwdcolumn=password crypt=1
account sufficient pam_mysql.so user=root passwd= mbpBDDmysql host=127.0.0.1 db=postfix 
table=mailbox usercolumn=username passwdcolumn=password crypt=1
//Fin fichier

nano /etc/postfix/sasl/smtpd.conf
//Début fichier
pwcheck_method: saslauthd auxprop
mech_list: plain login
auxprop_plugin: sql
sql_engine: mysql
sql_hostnames: 127.0.0.1
sql_user: root


sql_database: postfix
sql_passwd: mbpBDDmysql
sql_select: select password from mailbox where username = '%u@%r'
//Fin fichier

/etc/init.d/saslauthd restart
/etc/init.d/postfix restart

Authentification SMTP SASL stocké sur BDD MySQL entre serveur proxy et serveur de mail :

apt-get install postfix-mysql

relayhost=mysql:/etc/postfix/sasl-relay
smtp_sasl_password_maps=mysql:/etc/postfix/sasl-passwords-mysql

nano /etc/postfix/sasl-relay

//Début fichier
user = root
password = mbpBDDmysql
hosts = 127.0.0.1
dbname = postfix
query = SELECT extsmtp FROM sasl-pass

//Fin fichier

chmod 640 /etc/postfix/sasl-relay
chgrp postfix /etc/postfix/sasl-relay

nano /etc/postfix/sasl-passwords-mysql

//Début fichier
user = root
password = mbpBDDmysql
hosts = 127.0.0.1
dbname = postfix
query = SELECT CONCAT(’[',extsmtp,']‘),name,pass FROM sasl_pass WHERE extsmtp='%s'

//Fin fichier

chmod 640 /etc/postfix/sasl-passwords-mysql
chgrp postfix /etc/postfix/sasl-passwords-mysql

CREATE TABLE sasl_pass (
extsmtp varchar(80) NOT NULL,
name TEXT NOT NULL,
pass varchar(20) NOT NULL,
PRIMARY KEY (extsmtp) );

INSERT sasl_pass (extsmtp,name,pass)
VALUES('adresseIpServeurMailSMTP','nomServeurMailSMTP','motDePasseServeurMailSMT
P');


Authentification SMTP SASL stocké sur fichier .db entre serveur proxy et serveur de mail :

nano /etc/postfix/main.cf
//Début fichier
smtp_sasl_password_maps=hash:/etc/postfix/sasl-passwords
//Fin fichier

nano /etc/postfix/sasl-passwords
//Début fichier
adresseIPserveurMailSMTP loginSrvMailSMTP:mdpSrvMailSNTP
//Fin fichier
postmap /etc/postfix/sasl-passwords

/etc/init.d/postfix restart

Configuration Postfix avec TLS :

nano /etc/postfix/main.cf
//Début fichier
smtpd_tls_cert_file=/etc/perdition/certificatMailPublic.crt
smtpd_tls_key_file=/etc/perdition/clePriveMailAuth.key
smtpd_use_tls=yes
smtpd_tls_session_cache_database = btree:${queue_directory}/smtpd_scache
smtp_tls_session_cache_database = btree:${queue_directory}/smtp_scache
smtpd_tls_received_header = yes
smtpd_tls_loglevel = 1
//Fin fichier
nano /etc/postfix/master.cf 
//Début fichier
#smtp      inet  n       -       -       -       -       smtpd
smtps    inet  n       -       -       -       -       smtpd

-o smtpd_tls_wrappermode=yes
//Fin fichier

/etc/init.d/postfix restart

Logs Postfix et perdition :

tail -f -n 50 /var/log/mail.err
tail -f -n 50 /var/log/mail.log
tail -f -n 50 /var/log/syslog

Lister le buffer mail : postqueue -p

Vider le buffer mail : postsuper -d ALL


	Installation de perdition :
	Généré 1 clé privé et 1 certificat auto-signé :
	Configuration IMAPS :
	Configuration POPS :
	Configuration IMAP :
	Activer/Désactiver les services :
	Vérifiez les port d'écoute :
	Test du port IMAPS :
	Mode Debug :
	Bug de connexion IMAP SSL sous Thunderbird :
	Installation Postfix :
	Installation SASL :
	broken_sasl_auth_clients = yes
	Authentification SMTP SASL et PAM stocké sur BDD MySQL entre client mail et serveur proxy :
	Authentification SMTP SASL stocké sur BDD MySQL entre serveur proxy et serveur de mail :
	Authentification SMTP SASL stocké sur fichier .db entre serveur proxy et serveur de mail :
	Configuration Postfix avec TLS :
	Logs Postfix et perdition :

