

Anti-Spam Updates

Activity Coordination Meeting

March 2006

Kevin Hill

Extend bedroom stamina! Increase muscle strength!
Low-priced PRESCRIPTION. HOT GIRLS! Young

Spam

Anti-Spam Updates

- Black listed by anti-spam sites
- Greylisting - Next Generation Spam Fighting

spam

Working with Anti-Spam Companies

Spam

Blacklisted (Backscatter)

- Spam Cop started blacklisting the email gateways on 2/14/06.
 - We ask for assistance. No response was given on why we were blacklisted
 - A few sites had us blacklisted for “backscatter”
 - What we are doing is RFC compliant but that doesn't always help!

spam

Blacklisted (Back-scatter)

- Back-scatter
 - Backscatter occurs when an email system accepts a message for delivery and then the system determines that the message can not be delivered and sends an undeliverable mail notification.
- What to do?
 - Users should request that fnal.gov be added to the white list at remote site.
 - CD changed email system to prevent back-scatter (enabled 2/21)
- Still blacklisted!

Blacklisted (Relay)

- Is FNAL a Spam Relay?
- Incoming email marked as spam delivered to 'user'@fnal.gov
 - 'user'@fnal.gov forwards email offsite.
 - 'user'@fnal.gov forwards email to 'user'@'machine'.fnal.gov then forwards email offsite.
- Email marked as spam sent offsite
 - Some mail systems treat us as spam relays

spam

Blacklisted (Relay)

- Solution options:
 - Don't allow offsite forwards (~4k active)
 - Follow AV policy - Delete obvious spam
 - Set threshold score for delete, anything below that will be treated as it is now.
 - Enable spam filter on outgoing email. Delete obvious spam
 - Quarantine server review
 - Most complicated to implement. Requires time and hardware.

spam

Blacklisted (Relay)

- Recommendations

- Delete Incoming spam above a certain threshold spam score
 - Score ≥ 10 delete
 - Score $\geq 5 < 10$ mark as spam and deliver
- Scan outgoing email when resources* permit
- Set up quarantine server when resources* permit

**resources are defined as FTE and additional hardware*

spam

Greylisting

spam

What It Does

- Requires all email from unknown servers to retry sending their message a short time later.
- Virus infected computers spewing spam (and viruses) won't retry. (yet).
- Many system administrators report up to 90% spam reduction.

spam

How Messages Go

Remote Server retries delivery at a later time, at least 5 minutes later.

Remote IP: smtp42.somelab.org
Sender: John.smith@somelab.org

Remote IP: smtp42.somelab.org
Env Sender: John.smith@somelab.org
Env Recipient: helpdesk@fnal.gov

**Combination in Database –
Message Accepted**

@fnal.gov
**before –
message**

spool

Who uses it

- **DESY Zeuthen** site is using Greylisting. DESY is also using SpamAssassin centrally
- **University of Bergen** - the Norwegian university of Bergen is using greylisting on their mail server.
- **Texas A&M University** - This Texas university is using greylisting: www.tamu.edu/network-services/smtp-relay/greylisting.html
- **Leibniz Rechen Zentrum** - LRZ is a major German internet hub for academic institutions in southern Germany. They started using greylisting as a method of limiting spam a couple of months ago: www.lrz-muenchen.de/aktuell/ali2052/
- **APNIC** (Asia Pacific Network Information Centre) - This organisation, one of the five major internet registries of the world, is also using greylisting: www.apnic.net/info/contact/greylisting.html
- **RWTH** - RWTH is a large German University. They have a page on their greylisting (german) here: www.rz.rwth-aachen.de/infodienste/email/greylisting.php

Spam

How It Works

- Records a triplet consisting of *remote server ip address*, *envelope sender*, and *envelope recipient*.
- If that triplet hasn't been seen before, enter it in the database and reject the message with a temporary failure code.
- If the triplet has been seen more than 5 minutes before, and less than the expire time for entries, accept the message.

Possible Fallout

- Some people will see a delay getting email from someone new. This will be between 5 minutes and however long the remote server takes to retry delivery. Generally not more than 1 hour.
- A few sites won't retry. They are broken, but need to be dealt with.

Spam

Solutions

- WhiteLists
 - Our greylist package provides downloadable whitelists of known broken/good email servers.
 - Local whitelists are maintainable.
- Opt-Out
 - We can maintain an 'opt-out' list, for people who prefer to get more spam.

spam

Rollout Timeline

- Upgrade Hepa machines version of Postfix and install local mysql server. *1 day (Done)*
- Install sqlgrey Greylisting service. Configure postfix to warn only (in the mail logs) to prebuild databases. *15-30 days (Done)*
- Presentations to UNIX Users', PC Managers' *(Done)*
- Monitor Logs for legit mail that isn't getting through. *Ongoing*
- Turn greylisting on "for real". *(3/8/2006)*

Spam

Questions?

spam