

The Anti-Spam Landscape

Hal Pomeranz
Deer Run Associates

In the Beginning...

- Sendmail 8.9 (May 19, 1998) declares no more open relays by default
- Also validated sender domain
- Would not accept unqualified senders

Broke a lot of existing email configurations at the time...

Also the Access Database

- Manual blacklist of sender addresses, domains, IP addresses
- Can also be used to "white list" sender addrs that would otherwise be rejected
- Recent releases allow overrides for specific recipient addresses as well
- Check out spamlist.org for an extremely aggressive access DB (dangerous!)

Automated Black Lists

- FEATURE (dnsbl) allows you to subscribe to real-time DNS-based lists
- Most effective lists lately:
 - spamcop.net
 - spamhaus.org
- Historically, dnsbls have tended to move around due to "enemy action"

Other Early Heuristics

- Reject if more than "N" recipients
 - Problem for mailing lists and aliases
- Reject if recipient address is not in "To:" or "Cc:" line
 - Breaks "Bcc:" functionality, mailing lists
- String matching on "Subject:" line
 - Easily thwarted by spammers

Early Methods Were Effective...

- Relay spam tailed off as open relays were eliminated or black-listed
- "Spam farms" were charted and blacklisted, as were spam-friendly countries
- Spammers now resorting to viruses and worms to set up "spam-bot" armies

New Weaponry

- More Advanced Filtering
- Content Signature Databases
- SPF (Sender Policy Framework)
- Greylisting

In the Sendmail universe, most of these were made possible via the "milter" interface (Sendmail v8.11 and above)

More Advanced Filtering

- Drop HTML and other "bad" content Kind of draconian, don't you think?
- Server-side regular expression filteringSee milter-regexp
- Bayesian (statistical) filteringSee Spamassassin and Bogofilter

Last two require regular "training", but have proven quite effective...

Content Signature Databases

- Basically, maintain spam traps to create databases of known spam
- Discard any future appearance of similar messages
- Both free (Vipul's Razor) and commercial (e.g. Brightmail) solutions

At least it prevents you from getting spammed with the same thing twice...

SPF (Sender Policy Framework)

- Domains publish "reverse MX" records listing their outgoing mail servers
- Can now validate email from sender domain originates from "correct" server

Solves the "forged domain" email problem, but at some cost...

SPF Problems

- Breaks forwarding
 - Have to use "remailing" instead
- Hard on mobile users
 - Requires SMTP Auth, MSAs, etc.
- Encourages use of "throwaway domains"
 - Have to wait and see on this one...

Passions running very high on the SPF issue at the moment...

Greylisting

- Greylist automatically tracks "triplets" of (sender IP, sender addr, recipient addr)
- Messages from new "triplets" are deferred with temporary failure codes
- Message finally accepted after 1 hour and "triplet" added to auto whitelist

Totally eradicates spam from today's most prevalent spam sources, but...

Greylisting Problems

- Delayed delivery on first messageGet over it...
- "Farms" of outgoing mail serversSimple heuristics cover most cases
- Broken outgoing mail and list serversWhite list the ones you have to talk to
- Spammers are going to get smarterYep, it's an arms race...

The View from Deer Run

Hal's Prejudices

- I "pay by the byte" for incoming email want to reject spam w/o accepting msg
 - "Filtering" options less attractive to me
- Don't want to spend time "training"
 - Looking for fully automated solutions
- Don't want to waste processing resources dealing with spam
 - Buy new servers just to filter more spam?

Hal's Solution for Deer Run

- Subscribe to every dnsbl I can find
- Use spamlist.org blacklist
 - Have some home-brew automation scripts
- Greylisting with milter-greylist
 - No external package requirements
 - May not be appropriate for large sites

Have to maintain a substantial "white list" because of aggressive filters...

Numbers (as of Mon, 6/28/04)

- Messages relayed in past week: 649
- Messages blocked in past week: 1715

spamlist.org: 891

Manual blacklist: 24

spamcop.net: 476

spamhaus.org: 127

Other dnsbls: 50

Invalid domains: 137

Relay attempts: 10

Also 180 currently greylisted "triplets"...

The Human Story

- We simply don't get spam anymore...
 - ... at least not @deer-run.com
- Still have concerns about the future:
 - Expect greylisting to become less effective
 - Dislike increasing balkanization of the Internet due to black lists, et al

On-Line References (1)

- Good milter info http://milter.free.fr/intro/all.htm
- Spamassassin http://spamassassin.org/
- Bogofilter http://bogofilter.sourceforge.net/
- Greylisting http://projects.puremagic.com/greylisting/

On-Line References (2)

- SPF (primary site) http://spf.pobox.com/
- SPF (arguments against) http://spf.pobox.com/objections.html Also see smtp-spf-is-harmful.html under http://homepages.tesco.net./~J.deBoynePollard/FGA/