

EMAIL COMMUNICATION

Manish Kumar Arya

OUTLINE

- **Background**
- **Mail system components**
- **Standards**
- **Mail communication decoded**
- **Decoding mail header**
- **Access your emails**
- **Security extensions**
- **Relevance of email communication**
- **Open source email software**
- **Further links**
- **Q&A**

BACKGROUND

- Electronic **mail** is there since early 90s in public domain
- Email is digital exchange of messages over internet/intranet
- Email RFCs for message transport (SMTP) and access (POP3, IMAP) were introduced in 80s

EMAIL SYSTEM COMPONENTS

- Mail User Agent (thunderbird, webmail, outlook)
- Mail Transfer Agent (qmail, postfix, sendmail)
- Mail Delivery Agent (procmail, maildrop, bin/mail)

FLOW DIAGRAM

Mailbox access via
POP3 or IMAP MUA

STANDARDS AND TERMS...

SENDING A RAW EMAIL, HOW SMTP WORKS

```
telnet smtp1.xxx.xxx.xxx 25
Trying 10.5.2.11...
Connected to smtp1.xxx.xxx.xxx.
Escape character is '^]'.
220 *****
helo domain
250 smtp1.xxx.xxx.xxx.
mail from: test@test.com
250 Ok
rcpt to:m@mka.in
250 Ok
data
354 End data with <CR><LF>.<CR><LF>
Hello test message from test@test.com to m@mka.in
.
250 Ok: queued as 5C3F0362E8
quit
221 Bye
Connection to smtp1.xxx.xxx.xxx. closed by foreign host.
```

WHAT IS HAPPENING AT POSTFIX MAIL SERVER

```
manish@smtp1:~$ grep 5C3F0362E8 /var/log/maillog
```

```
Jan 27 07:29:41 smtp1.xxx.xxx.xxx postfix/smtpd[29332]: [ID 197553 mail.info]  
5C3F0362E8: client=unknown[10.5.1.196]
```

```
Jan 27 07:30:05 smtp1.xxx.xxx.xxx postfix/cleanup[29111]: [ID 197553 mail.info]  
5C3F0362E8: message-id=20140127072939.5C3F0362E8@smtp1.xxx.xxx.xxx
```

```
Jan 27 07:30:05 smtp1.xxx.xxx.xxx postfix/qmgr[28411]: [ID 197553 mail.info]  
5C3F0362E8: from=<test@test.com>, size=385, nrcpt=1 (queue active)
```

```
Jan 27 07:30:10 smtp1.xxx.xxx.xxx postfix/smtp[24476]: [ID 197553 mail.info]  
5C3F0362E8: to=<m@mka.in>, relay=aspmx.l.google.com[173.194.66.26],  
delay=31, status=sent (250 2.0.0 OK 1390807810 td2si5835385wic.63-gsmtp)
```

```
Jan 27 07:30:10 smtp1.xxx.xxx.xxx postfix/qmgr[28411]: [ID 197553 mail.info]  
5C3F0362E8: removed
```


HOW TO FINDS RECIPIENT'S MAIL SERVER

```
manish@smtp1:~$ dig mx mka.in
```

```
; <<>> DiG 9.2.4 <<>> mx mka.in  
;; global options: printcmd  
;; Got answer:  
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 228  
;; flags: qr rd ra; QUERY: 1, ANSWER: 3, AUTHORITY: 4, ADDITIONAL: 0
```

```
;; QUESTION SECTION:  
;mka.in. IN MX
```

```
;; ANSWER SECTION:  
mka.in. 1337 IN MX 1 aspmx.l.google.com.  
mka.in. 1337 IN MX 5 alt1.aspmx.l.google.com.  
mka.in. 1337 IN MX 5 alt2.aspmx.l.google.com.
```

DELIVERED !!

(no subject) Spam x

 test@test.com
to

12:59 PM (20 minutes ago) ☆

 Be careful with this message. Many people marked similar messages as spam. [Learn more](#)

Hello test message from test@test.com to m@mka.in

DECODING EMAIL HEADER

Delivered-To: m@mka.in

Received: by 10.76.174.3 with SMTP id bo3csp96248oac;

Sun, 26 Jan 2014 23:30:11 -0800 (PST)

X-Received: by 10.194.173.163 with SMTP id bl3mr19045987wjc.10.1390807810934;

Sun, 26 Jan 2014 23:30:10 -0800 (PST)

Return-Path: <test@test.com>

Received: from smtp1.xxx.xxx.xxx (smtp1.xxx.xxx.xxx. [xxx.xxx.xxx.xxx])

by mx.google.com with ESMTP id td2si5835385wic.63.2014.01.26.23.30.10

for <m@mka.in>;

Sun, 26 Jan 2014 23:30:10 -0800 (PST)

Received-SPF: neutral (google.com: 212.74.77.125 is neither permitted nor denied by best guess

record for domain of test@test.com) client-ip=xxx.xxx.xxx.xxx;

Authentication-Results: mx.google.com;

spf=neutral (google.com: xxx.xxx.xxx.xxx is neither permitted nor denied by best guess record for

domain of test@test.com) smtp.mail=test@test.com

Received: from domain (unknown [10.5.1.196])

by smtp1.xxx.xxx.xxx (Postfix) with SMTP id 5C3F0362E8

for <m@mka.in>; Mon, 27 Jan 2014 07:29:39 +0000 (UTC)

Message-Id: <20140127072939.5C3F0362E8@smtp1.xxx.xxx.xxx>

Date: Mon, 27 Jan 2014 07:29:39 +0000 (UTC)

From: test@test.com

To: undisclosed-recipients;;

Hello test message from test@test.com to m@mka.in

TYPICAL OUTLOOK MESSAGE HEADER

Received: from xxxxx.INTERNAL.xxx.xxx ([fe80::d4ad:601a:c5a1:f60]) by
xxxx.INTERNAL.xxx.xxx (:::1) with mapi id 14.01.0355.002; Mon, 27
Jan 2014 08:33:51 +0000
Content-Type: application/ms-tnef; name="winmail.dat"
Content-Transfer-Encoding: binary
From: XX World <xxxx@xxxx.net>
To: xx xxx xxxxx <mka@xxxx.net>
Subject: test : test message
Thread-Topic: test : test message
Thread-Index: Ac8bOIMk2yVJvK1wScyba7CvMFd7GwAAfvBA
Date: Mon, 27 Jan 2014 08:32:34 +0000
Message-ID: <BDA212826FF5B94498C34C50A2A7D1956D371513@xxxxx.INTERNAL.xxx.xxx>
Accept-Language: en-GB, en-US
Content-Language: en-US
X-MS-Has-Attach:
X-MS-Exchange-Organization-SCL: -1
X-MS-TNEF-Correlator:
<BDA212826FF5B94498C34C50A2A7D1956D371513@xxxx.INTERNAL.xxx.xxx>
MIME-Version: 1.0
X-MS-Exchange-Organization-AuthSource: xxxxx.INTERNAL.xxx.xxx
X-MS-Exchange-Organization-AuthAs: Internal
X-MS-Exchange-Organization-AuthMechanism: 03
X-Originating-IP: [10.100.42.4]
X-MS-Exchange-Organization-AVStamp-Mailbox: MSFTFF;1;0;0 0 0
X-Auto-Response-Suppress: DR, OOF, AutoReply

WHY WE NEED MX BACKUP SERVICE?

- Primary MX is down or unreachable.
- Mail lands to MX backup server.
- MX backup attempts to deliver that email after certain intervals to primary MX server.
- MX backup retains emails till primary MX is up or maximum retention period expires.
- MX backup ensures that no mail is lost when primary MX is down.

ACCESS EMAILS USING POP3 PROTOCOL

telnet pop3.xxx.xxx.xxx 110

USER m@mka.in

PASS xxxxxx

STAT

+OK 2 1445466

LIST

+OK 5 messages

1 1405

2 543

.

RETR msg#

TOP msg# #lines

DELE msg#

RSET

This resets (unmarks) any messages previously marked for deletion in this session so that the QUIT command will not delete them.

QUIT

This deletes any messages marked for deletion and then logs offs from pop3 server

IMAP COMMANDS

Default port for IMAP is 143

LOGIN [username] [password]

LIST [flags] [folder separator] [search term]

STATUS [mailbox] [flags]

SELECT [mailbox]

FETCH [first]:[last] flags

FETCH [mail number] body[header]

FETCH [mail number] body[text]

LOGOUT

SECURITY EXTENSIONS

- SMTP, IMAP and POP3 protocols are also available with SSL extensions
- These extensions ensure secure traffic on wire between two nodes
- Default port for SSL IMAP is 993
- Default port for SSL POP3 is 995
- Default port for SSL SMTP is 465 or 587
- IMAP SSL command line connection and commands can be found at <http://delog.wordpress.com/2011/05/10/access-imap-server-from-the-command-line-using-openssl/>

SMTP AUTHORIZATION AND AUTHENTICATION

- Host and/or network authorization
- SMTP User authentication

```
manish@daffy ~ $ openssl s_client -connect smtp.gmail.com:465
220 mx.google.com ESMTP oa3sm37520675pbb.15 - gsmt
HELO
250 mx.google.com at your service
auth login
334 VXNlcm5hbWU6
bWFuaNXoQDCpbnV4bGFicy5iaXo= (base64 encoded username)
334 UGFzc3dvcmQ6
JGdrCWZtWg== (base64 encoded password)
235 2.7.0 Accepted
```

GPG AND PGP

- Gnu Privacy Guard
- Pretty Good Privacy
- Both are used to sign and/or encrypt emails
- GPG user guide
<http://www.gnupg.org/documentation/manuals/gnupg/>
- Both GPG and PGP are based on PKI
- Public keys can be published on any public key server like
<http://pgp.mit.edu/>

The screenshot shows a web browser window with the address bar containing the URL `pgp.mit.edu/pks/lookup?search=manish%40linuxlabs.biz&top=index`. Below the address bar, the page title is "Search results for 'manish linuxlabs biz'". The main content area displays a table of search results with columns for "Type", "bits/keyID", "Date", and "User ID". A single result is shown for a public key (pub) with ID 1024D/2BE8B680, dated 2007-11-16, belonging to Arya, Manish Kumar <manish@linuxlabs.biz>. The result includes two entries for "[user attribute packet]".

Type	bits/keyID	Date	User ID
pub	1024D/ 2BE8B680	2007-11-16	Arya, Manish Kumar <manish@linuxlabs.biz> [user attribute packet] [user attribute packet]

SIGNING AND ENCRYPTION

RELEVANCE OF EMAIL COMMUNICATION

Open for forum to discuss

OPEN SOURCE EMAIL SOFTWARE

- MTA Sendmail, postfix, qmail, exim
- MUA many webmail, evolution, mutt
- MDA procmail, maildrop

FURTHER LINKS

- www.sf.net sourceforge for open source projects
- www.postfix.org
- www.qmail.org
- www.sendmail.com

QUESTIONS

