

EMTP, EGY ÚJ LEVELEZŐ PROTOKOLL ÉS IMPLEMENTÁCIÓJA

Iványi Tibor, ivanyit@tigris.klte.hu

Csukás Levente, csukasl@fox.klte.hu

Kossuth Lajos Tudományegyetem Informatikai és Számító Központ

Abstract

The well known SMTP (Simple Mail Transfer Protocol) based mailing systems have security holes. Since the client side can be a simple telnet client, everyone can connect to SMTP servers on port 25. With this method unnamed letters can be sent. To eliminate this problem we define a new protocol, Endpoint Mail Transfer Protocol. This protocol connects the two communicating endpoint directly and includes security checking of letters. It automatically determines the sender's data, uses a privileged port for communication and increases the security for both the client programs and the server daemons.

Bevezetés

A jól ismert és széles körben használt SMTP [RFC821] levelező protokoll egy biztonsági szempontból történő kibővítését kívánjuk definiálni. Az SMTP kliens-szerver modellel működik, meghozzá oly módon, hogy a levelet küldő oldal a kliens, a levelet fogadó oldal a szerver szerepét játssza. Ez azt jelenti, hogy a levelet küldő process csatlakozik a levelet fogadó oldalhoz, annak átadja a feladó és a levél adatait, amikre válaszol a szerver oldal. A hiányosság abban áll, hogy a szerver oldal ellenőrzés nélkül "elhiszi", amit neki a kliens mond. Továbbá, mivel a kliens lehet a szintén jól ismert *telnet* program is, látható, hogy a névtelen, illetve hamis feladóval küldött levelek küldése lehetséges és rendkívül egyszerű.

Az EMTP (Endpoint Mail Transfer Protocol) ezen a hiányosságon próbál meg segíteni. Kibővített biztonsági rendszere segítségével a hamis feladójú levelek felismerését és kiszekeltetését teszi lehetővé. Mint neve is mutatja a leveleket közvetlenül a feladó és a címzett gépe között továbbítja.

Az EMTP célja tehát elektronikus levelek továbbítása megbízható és biztonságos módon.

1. Kommunikációs modell

1.1 Komponensek

Az EMTP rendszer több komponensből áll. A teljes feladatrendszer komponensekre való bontásánál alapvető szempont, hogy

- funkcionálisan különböző részek különböző komponensbe kerüljenek,
- ne legyen túl sok komponens.

Ezek szerint az EMTP alapvetően három komponensre bontható :

1. emtpd daemon
2. sendd daemon
3. kliens programok

Az emtpd feladata a levelek átvétele a fogadó gépen, továbbá a biztonsági egyeztetés. A sendd a levél queue kezeléséért és a levelek elküldéséért felelős. A kliens programok a felhasználó felé szolgáltatásokat — például levelek küldése, olvasása — nyújtanak.

1.2 Kapcsolat a komponensek között

A következő ábrán szemléltetjük, hogy az egyes komponensek hogyan kapcsolódnak egymáshoz, illetve a levelezésben résztvevő más objektumokhoz.

1. ábra
EMTP komponensek kapcsolata

Ezen az ábrán látható, hogy a felhasználó csak a kliens programmal áll kapcsolatban. A kliens program a file-rendszer egy bizonyos file-jához fűzi a feladó levelét, a továbbításhoz szükséges információkkal kiegészítve. Ezen file alapján a sendd továbbítja a levelet a címzett gépére. Itt az emtpd daemon megkezdi a levél átvételét, biztonsági egyeztetésre csatlakozik a feladó emtpd-jéhez, majd a felhasználó postaládájába teszi az átvett levelet. Ezt a címzett egy kliens program segítségével elolvashatja, válaszolhat rá. A most következő részben részletesen áttekintjük az egyes komponensek működését, funkcióját.

2. Működés

A részegységek működésének leírását fordított sorrendben végezzük, ez a sorrend a levél küldése során a tevékenységek időbeli sorrendje.

2.1 Kliens programok

A kliens programok elsősorban a felhasználóval való kapcsolattartást szolgálják. Ebből eredően tudniuk kell a már ismert levelező kliens szolgáltatásokat, például levelek olvasása a felhasználó postaládájából, levelek küldése. Más levelező programok által nyújtott szolgáltatások is beépíthetők a kliensekbe, például ún. attachment-ek küldése, mint a *pine*, vagy *pmail* programokban. Természetesen a kliensek nagyon széles skálán mozoghatnak, a parancssorból vezérelhetőtől a multimédia leveleket is kezelni tudó grafikus levelező kliensekig.

Az EMTP kliensek nagyon fontos feladata, hogy a felhasználó nevét nem kéri be a feladó címének létrehozásához, hanem azt automatikusan a futás során megállapítják. Ha szükséges adott felhasználók neveihez ún. alias-okat rendelni a kliensnek képesnek kell lennie, hogy a megállapított felhasználói név alapján az alias nevet, ha létezik, azonosítsa és használja a címben. Természetesen a biztonságosság megköveteli, hogy az alias adatbázist csak privilegizált felhasználók tudják módosítani. A felhasználó nevének automatikus megállapítása lehetetlenné teszi a klienst használónak a más felhasználói név alatt történő levél küldését.

A kliens a levél átvétele után a levelet és a feladó nevét (felhasználói név, vagy alias) hozzáfűzi egy file-hoz, amit írni és olvasni természetesen csak privilegizált jogokkal lehet.

2.2 Sendd daemon

A sendd daemon gyakorlatilag a levél átvitelénél a kliens szerepét tölti be kommunikációs szempontból. A levelező kliens programok által az úgynevezett *append-file*-hoz fűzött leveleket ebből a file-ból kiveszi, berendezi őket az általa menedzselte queue-ba és továbbítja a címzett gépe felé.

A sendd két egymástól független ciklusban kering.

– Queue Read ciklus

Ebben a ciklusban a sendd konfigurálható időközönként elolvassa az append-file-t, és ha az nem üres, akkor egyesével kiveszi a leveleket és a queue-ba teszi őket. A queue felépítése a következő : minden egyes levél kap egy üzenet azonosítót, amit az

idő*sorszám

alakban állítunk elő. Itt az idő másodpercekben mérendő, a sorszám pedig a sendd indulásától számítva a levél sorszáma a továbbítandó levelek között. (Az implementáció során Unix fölött az idő meghatározása történhet például a time() C függvény segítségével.) Erre az üzenet azonosítóra azért van szükség, hogy minden egyes levelet egyértelműen azonosítani tudjunk. Látható, hogy pusztán a feladó és a címzett nem elegendő a levél egyértelmű azonosításához. Pusztán az idő is kevés, mert elképzelhető, hogy egyetlen másodperc alatt ugyanazon feladó ugyanazon címzettnek két levelet is küld. A sorszám önmagában szintén kevés, mert ha a sendd-t valamilyen okból újra kell indítani, több azonos sorszámú levél létezhet ugyanahhoz a feladó-címzett párhoz.

Minden egyes levélből a queue-ban két file lesz. Az egyik tartalmazza a levél szövegét, a másik csak egy számot, hogy a sendd hányszor próbálta már meg továbbítani a levelet. Ha ez egy konfigurálható értéknél nagyobbra nő, akkor valamilyen módon hibajelzést ad a sendd.

Ezen kívül a sendd ebben a ciklusban a meglévő levelek alapján további file-okhoz is hozzányúl. A biztonsági egyeztetéshez szükséges file-okba beírja az adott, új levelek adatait. A mostani megvalósításban mindaddig, amíg az összes queue-ban levő levél kézbesítése nem sikerült, az összes levél a queue-ban marad, csak egy külön helyen megjegyzi a sendd, hogy az adott levelek közül melyikkel kell még foglalkoznia.

– Letter Send ciklus

A sendd ebben a ciklusban szintén konfigurálható időközönként leellenőrzi, hogy mely levelek nincsenek még továbbítva a queue-ból. Minden egyes levélhez egy külön folyamatot indít, a továbbiakban a gyermek foglalkozik a levéllel. A gyermek megvizsgálja, hogy a próbálkozások száma alapján kell-e még a levéllel foglalkoznia. Ha igen, akkor kapcsolódik a címzett gép emtpd daemon-jához és a levelet továbbítja. Ha ez sikerült, jelzi a queue-ban, hogy az adott levéllel további tennivaló nincs.

Ha a szülő úgy találja, hogy a queue-ban levő összes levél sikeresen elment, törli a queue-ból az összes bejegyzést. Megjegyezhet ő, hogy a queue ezzel a módszerrel történő kezelés mellett esetleg túl nagy méretűre nőhet. Ha a tapasztalat ezt igazolja, akkor a queue méretének ésszerűen kis értéken tartásához a sendd vagy rendszeres időközönként, vagy ha a queue mérete egy adott értéket meghalad, újrendezheti a queue-t.

2.3 Emtpd daemon

Ez a daemon a levél átvételéért, annak a címzett postaládájába írásáért, illetve a biztonsági egyeztetéséért felelős. A következőkben lépésről lépésre áttekintjük a daemon működését, együtt a protokoll utasításainak leírásával.

– Miután a feladó gépe sikeresen kapcsolódott a címzett emtpd-hez, a sendd küld egy **letter send** parancsot az emtpd-nek, a következő formában :

ls|<sname>|<aname>@<machine>|<messgid>

A parancsokban a szeparátor karakter a |.

- Az **ls** a letter send parancs kétbetűs kódja.
- <sname> a feladó felhasználói neve, vagy alias-a.
- <aname> a címzett felhasználói neve, vagy alias-a.
- <machine> a címzett gép IP neve.
- <messgid> a levél azonosítója, a sendd-nél leírt formátummal.

Látható, hogy az utolsó előtti mező a klasszikus email címe a címzettnek.

- Az címzett emtpd küld egy **request for identification** parancsot a feladó gépén futó emtpd-nek, a **rid|<sname>|<aname>@<machine>|<messgid>** formában, ahol a **rid** a request for identification parancs kódja, a többi mező az ls-nél leírtakkal egyezik meg. Látható, hogy a feladó gép a saját címét nem küldi át. A címzett emtpd a feladó gépének nevét a kapcsolat elfogadásakor határozza meg. Innen tudja, hogy hova kell csatlakozni a rid kéréssel. Megjegyezzük, hogy a tervek szerint az összes EMTP-vel levelezni kívánó gépnek name service-ben szereplőnek kell lennie.
- A feladó gépén futó emtpd a címzett rid kérésének megfelelő küldési szándékot leellenőrzi a queue-ban. Ha az adott levélhez tartozó bejegyzés szerepel, akkor visszaküld egy **identification ok** választ, egyébként egy **identification not ok**-t.
- A címzett emtpd, ha pozitív választ kapott, leellenőrzi, hogy létezik-e a címzett a gépen, a rendszer szintű azonosító file-ok alapján, illetve az alias file alapján. Ha létezik, akkor küld egy **header data ok** üzenetet, ellenkező esetben egy **header data not ok**-t. Ez ellentétes az SMTP-vel, hiszen ott a levél előbb átkerül a címzett gépre, csak aztán ellenőrzik, hogy létezik-e egyáltalán a felhasználó. Az EMTP megoldása kisebb hálózati forgalmat generál, hiszen ha eleve nem lehetséges a kézbesítés, nincs nagy mennyiségű átvitel.
- Ha ok-t küldött, a feladó sendd átküldi a levelet. Ha az átvétel sikerült, a címzett emtpd küld egy **letter acknowledged** választ és bontja a kapcsolatot. A feladó csak abban az esetben értékeli a levél átvételét sikeresnek, ha a letter acknowledged választ megkapta.
- A címzett emtpd az átvett levelet hozzáfűzi a címzett postaládájához.

2.4 File-átvitel

A levél átvitele során az emtp egy primitív ftp-szerű protokollt használ a sendd és emtpd között. Sorban karakterenként továbbítódik a szöveg, a file végét **##** elküldése jelzi. (Természetesen a küldés során minden # jel egy (pl.) #-space párral helyettesítődik.) A későbbi verziók támogatni fogják a levelek átküldés előtti tömörítését is.

3. Implementáció

Mi az implementációt Unix fölött, C-ben végeztük. Az emtpd-hez szükséges egy TCP [RFC 793] port szám. A biztonságosság miatt egy privilegizált portot használtunk. A hivatalosan még ki nem adott port számokról az RFC 1060-ban találhatunk információt.

A következő ábrán illusztráljuk, hogy az implementáció során milyen file-okkal dolgoztunk.

2. ábra
Emtp implementációban használt file-ok.

- *passwd* a Unix-ban ismert /etc/passwd,
- *epidfile* egy szöveges file, amibe az emtpd imdulásakor beírja a process id-ját,
- *spool.data* a küldésre előkészített levelek fejrészei,
- *spool.stats* a queue-ban levő levelek állapotának tárolásához,
- *mail file-ok* az említett két-két file levelenként,
- *spidfile* a sendd process id-ja,
- *appendfile* a kliensek leveleit tároló file.

A klienseket setuid móddal kell megírni root user-re, hogy írni tudjanak az append file-hoz.

4. Biztonság

Mindenekelőtt megjegyezzük, hogy a rendszert nem a privilegizált user-ek (pl. Unix-ban root) ellen kívánjuk védeni, hanem a normál jogosultságú felhasználók rosszindulatú tevékenységei ellen.

A biztonsági kérdéseknél három dologra térünk ki. Először annak a kérdését vizsgáljuk, hogy miért nem lehetséges emulációkkal kijátszani az EMTP védelmét.

Tegyük fel, hogy egy adott gépen még nem működik az EMTP rendszer. Ekkor egy normál user megpróbálhat leemulálni egy emtpd daemon-t, amit ő írt és hamis leveleket továbbít. Erre azonban nincs lehetősége, mivel a rendszerben az emtpd privilegizált portot használ, amit egy normál user nem tud magának leallokálni. Máshol viszont hiába próbál emtpd-t emulálni, hiszen a túlsó oldal a feladó privilegizált portjához fog csatlakozni a biztonsági egyeztetés miatt.

A kliens emulálása sem működik, hiszen a kliensnek setuid root-tal ellátottnak kell lennie, ezt normál user szintén nem tudja elérni.

A sendd emulálható, csak hogy a címzett emtpd a feladó emtpd-hez fog csatlakozni, ami a queue-ban nem fogja megtalálni a hamis sendd-vel küldött levelet, így a hamis levél a biztonsági egyeztetésen elbukik.

Ezeken túlmenően egy normál user nem tud ugyanannak a gépnek egy másik felhasználója nevében levelet küldeni, hiszen a kliens a futtató személy kilétét automatikusan állapítja meg.

Lássuk végül a következő elrendezést :

3. ábra

Hamis SMTP kommunikáció a C gépről

Ha itt a C az A nevében próbál meg kommunikálni a B SMTP daemon-nal, akkor az azért nem sikerülhet, mert a B a kapcsolat felvétele során megállapítja, hogy a C kapcsolódott hozzá és nem az A. Így tehát a másik gép egyik felhasználója nevében történő levélküldés sem sikerülhet.

Hivatkozások :

- | | |
|----------|--|
| RFC 821 | SIMPLE MAIL TRANSFER PROTOCOL,
Johnathan B. Postel
Information Sciences Institute, University of Southern California |
| RFC 793 | TRANSMISSION CONTROL PROTOCOL
Johnathan B. Postel
Information Sciences Institute, University of Southern California |
| RFC 1060 | ASSIGNED NUMBERS
J. Postel, J. Reynolds |