

by Iznogood <iznogood/at/iznogood-factory.org>

while, I'm now running a Debian system. Despite

done a french translation work for the GNU/Linux community available on <u>Iznogood–Factory</u>.

electronic studies, I've mostly

About the author:

Checking gpg mail signatures with Sylpheed–Claws

Involved in GNU/Linux for a *Abstract*:

I will try to show how to install a gpg plugin and check a mail signature within Sylpheed–Claws using some bash pipes commands.

Why check signatures?

I received an email from a friend who ask me : "Why have you send me a email with a virus program attached ?" Huuu! Someone had caught my email address and sent him a email with my address... He was lucky because the virus was detected. But what would have happened if there was only a date for a meeting in a town, 150 kms far from his house, as we are used to do... or a patch for a program under development. It would be a bad day!

From this time I always sign my emails. And I verify the email signature when the email have one. One more security against intruders. But sometimes, I receive a email from a new person with an gpg signature I haven't yet checked. Since I'm a very lazy guy and I don't want to open a xterm, write the gpg command to have the public key on my computer and then verify the signature for each new email address. That's why I have done it as an action in Sylpheed–Claws.

About Sylpheed

Sylpheed is a light, fast graphical GTK mailer and news reader. It is released in two flavours: Sylpheed, the main branch and Sylpheed–Claws, the bleeding edge application. Sylpheed–Claws support GPG with a plugin named PGP/MIME.

You need to have sylpheed–claws, sylpheed–claws–plugins, sylpheed–claws–pgpmime and gpg compiled on you machine. For Debian Sarge users, it's easier with aptitude, you just have to download the packages above (among others but make a search) or you make an

apt-get install sylpheed-claws sylpheed-claws-plugins sylpheed-claws-pgpmime gpg

To make it working, you need to go to Configuration -> Plugins then Load Plugin named pgpmime.so as shown on the images (of course, you can choose some others plugins to help you using Sylpheed–Claws).

		Plugins Plugins	×
Plugins Description Antivirus Clam Ce plugin utilise l'antivirus Clam pour analyser tous les fichiers attachés reçus des comptes locaux, POP ou IMAP. Visualiseur d'images Lorsqu'un fichier attaché se revèle infecté par un virus, il peut soit être effacé soit déplacé dans un dossier spécifique. Ce plugin ne contient que les fonctions d'analyse, d'effacement et de déplacement. Pour le configurer, il faut charger le plugin « Antivirus Clam GTK », sinon il faudrait éditer manuellement le fichier de configuration. Charger plugin Enlever plugin Fermer	Antivirus Clam Visualiseur d'images Antivirus Clam GTK PGP/MIME	Ce plugin utilise l'antivirus Clam pour analyser tous les fichiers attachés reçus des comptes locaux, POP ou IMAP. Lorsqu'un fichier attaché se revèle infecté par un virus, il peut soit être effacé soit déplacé dans un dossier spécifique. Ce plugin ne contient que les fonctions d'analyse, d'effacement et de déplacement. Pour le configurer, il faut charger le plugin « Antivirus Clam GTK », sinon il faudrait éditer manuellement le fichier de configuration.	

This will show you PGP/MIME on the left. Now, you can close the window. Then, go to Preferences in the Configuration menu.

Préférences	GPG
Générales Affichage Fontes Thèmes Vue du message Couleurs Programmes auxiliaires Visualiseur d'Images Composition Justification du message Correcteur orthographique Filtrage L Antivirus Clam Confidentialité	 ✓ Vérifier automatiquement les signatures Mémoriser temporairement la phrase secrète Expirer après 0 → minute(s) Monopoliser le clavier pendant la saisie de la phrase secrète Mortir au démarrage si GnuPG ne fonctionne pas

Then, go to Preferences in the Configuration menu. On the left you have Confidentiality -> GPG. Clicking on it will show 4 check boxes. You need to quote at least the first one (Automatic signature check). Check your messages. The others are intersting if you sign yours messages: the second keep your passphrase in memory during the session, the third gives the focus on the keyboard and the last one warns you if gpg doesn't work.

If there is one with a signature, you will see a logo on the right of the message body:

io (d	im)16/01/05 im)16/01/05 im)16/01/05	23:05	3,6КО 3,0КО 3,8КО /
ω(X),	1 non lu(s),	9 au total	(30,7ko) 7
nforma	atique militar	nte <conne< td=""><td>ect-fr@squat.</td></conne<>	ect-fr@squat.
tante	;		
\$			

This icon with a pen shows gpg control is active but the author isn't in your database or the signature is wrong.

How to make a signature checker?

In Sylpheed–Claws, you can do actions with Tools -> Actions when you are on the email you want to check. But, first, you must program it in Configuration -> Actions. You open it:

Configuration des actions
Nom du menu : gpgkeych
Commande : ID=`cat %f grep "From" grep "<" grep ">" cut -f2
Z Ajouter Remplacer Supprimer Aide
Actions enregistrées
(Nouveau) ddtc: cat %f ddtc parse Plus bas
Rot13: rot13 &
freshmeat: /home/iznogood/./traitfreshmeat &
xterm: xterm &
bogospam: /home/iznogood/./bogospam &
bogomail: /home/iznogood/./bogomail &
gpgkeych: ID=`cat %f grep "From" grep "<" grep 🗸
OK Annuler

On menu name, you put the command name (you can choose the one you wan) and the command in Command (very difficult!) and you Add it. Here is the command piped to do the gpg check:

```
ID=`cat %f | grep "From" | grep "<" | grep ">" | cut -f2 -d\< | cut -f1 -d\> `;
xterm -e gpg --keyserver wwwkeys.ch.pgp.net --search-key $ID
```

in one line. The normal gpg command is :

gpg --keyserver servername --search-key email-address

with sylpheed–claws, we open it in a xterm with "xterm –e" because we always need to choose one name option. To have the email–address, the \$ID:

- we read the message with the cat %f
- we search the From line with "<" and ">"
- we keep everything before "<" and after ">"

and we have the address. When we check an email address with Actions, it goes on the wwwkeys.ch.pgp.net keyserver but you can replace it by yours or have two different actions with two different keyservers, as I do. You will have this xterm:

Choose the right address and the xterm window exits. You just have to check again the icon on the right that will open a button on the bottom to reverify. It's done! You will have this icon window:

If not, that mean the signature is wrong and you can put it in Trash.

If you have this icon box that mean the sender is a friend or a trusted person on your gpg database because he/she needs to have been trusted by you.

You will only have to do it one time for a new email identity then all emails will be automatically checked and your security will be improved.

Conclusion

It will be easy to adapt the bash pipes commands to another mailer graphical or not. It is quite easy to check your emails automatically. One other advantage: theses controlled emails don't need to pass the spam process because you have checked the address one time and, as far as I know, spams don't use gpg signature. There is undoubtedly a way to put a control over signed mails directly in the input with procmail to validate them directly but it will be another story you will find on <u>Iznogood–Factory</u>.

You can find more informations about gpg and email signatures on:

http://www.gnupg.org/

and for Sylpheed–Claws, it is here.

© Iznogood "some rights reserved" see linuxfocus org/license/	Translation information: en> : Iznogood <iznogood at="" iznogood-factory.org=""> en> fr: Iznogood <iznogood at="" iznogood-factory.org=""></iznogood></iznogood>
--	--

2005-04-09, generated by lfparser_pdf version 2.51