### POP-RS / CERT-RS

## Implementando Políticas ANTI-SPAM

Émerson Virti

emerson@tche.br


#### Resumo

- Motivação Problemática do Spam
- Os Remetentes
- Formas de Controle de Spam
- Controlando Spam no POP-RS
- Conclusões


### Problemática do Spam

- Crescente número de spans circulando na Internet
  - Até março deste ano, cerca de 86% de todos os e-mails trocados na Internet são SPAMS

(fonte: Eletronic Commerce in Canada) http://e-com.ic.gc.ca/epic/internet/inecic-ceac.nsf/Intro

- Porcentagem de tráfego desnecessário
  - Bloqueio de spam apenas no destino
 - Consumo de recursos
 - Processamento
 - Disco


#### Os Remetentes

Vírus/Worms

- Garantia de anonimato:
  - Open Proxy
  - Open Relay


- Filtragens antes do armazenamento do mail
  - DNS
  - SPF
  - RBL
  - Blacklists Pessoais
  - lists
- Filtragens depois do armazenamento do mail
  - Antivírus
  - Detector de spam


## DNS – Domain Name System

- Aceitar mails apenas de hosts com reverso?
  - Vantagens:
 - Eliminar os spans enviados de hosts sem reverso: tipicamente, computadores que fazem transporte confiável de mails, têm reverso.
  - Desvantagens:
 - Dependendo da clientela, pode impedir que usuários confiáveis consigam enviar mails.


# SPF – Sender Policy Framework

- Divulgação através do DNS
- Evita o envio de mails com o remetente adulterado
  - Mails com o domínio "instituição.tche.br" só podem ser enviados da rede X.X.X.X.


# SPF – Sender Policy Framework

- Problema:
  - Transporte para outros domínios;
  - Diferença entre "MAIL FROM:" do protocolo e "From:" do cabeçalho.


- SPF exemplo (comandos executados em um host da rede tche)
  - telnet smtp.tche.br 25

Trying 200.19.246.66...

Connected to smtp.tche.br.

Escape character is '^]'.

220 urano.pop-rs.rnp.br ESMTP Postfix

**HELO** reuniao.rede.tche

250 urano.pop-rs.rnp.br

MAIL FROM: emerson@terra.com.br

250 Ok

RCPT TO: emerson@tche.br

554 <emerson@tche.br>: Recipient address rejected: Please see http://spf.pobox.com/why.html?sender=emerson%40terra.com.br&ip=200 .132.0.68&receiver=urano.pop-rs.rnp.br


- RBL Real Time Spam Blacklists
  - Listas atualizadas constantemente que contêm os IPs dos hosts acusados de estarem enviando spans
 - Desvantagens
 - É preciso confiar na RBL
 - Um host da sua rede, pode estar listado


### Blacklists Pessoais

- Forma de evitar que hosts conhecidos como divulgadores de spans possam enviar mails a partir do servidor
  - Desvantagem:
 - Necessita constante atualização


Forma de filtro de mails onde existe um banco de dados de IPs e envelopes que é conferido a cada nova mensagem.

- Caso o IP e o envelope já estejam no banco de dados mensagem aceita
- Caso o IP e o envelope n\u00e3o estejam no banco de dados mensagem recusada por erro tempor\u00e1rio e cadastro da mensagem \u00e9 realizado
  - Presunção de que a origem irá retransmitir o mail


### Anti-vírus

- Controle de Vírus e Worms
- Necessidade de atualização
- Não enviar mensagens aos remetentes


## Detector de Spam

- Parte final da filtragem
- Exige mais processamento
- Necessidade de aprendizagem


- Postfix SMTP
  - Controle com DNS
  - Controle com SPF
  - Controle com RBL
- Amavis
  - Clamav antivírus
- Dspam detector de spam


- Postfix SMTP
  - Controle com DNS
  - Controle com SPF
  - Controle com RBL
  - Parâmetros de controle de autenticação
 - Autenticar por usuário
 - Autenticar por IP


### Amavis

- Faz a comunicação entre o Postfix (SMTP) e o antivírus –
  Clamav
- Possibilita a implementação de outro detector de spam –
  Spamassassin (perl)

### Clamav – antivírus

- Escrito em C
- Boa performance


- Dspam detector de spam
  - Etapa que exige mais processamento
  - Possibilidade de armazenamento de informações por mysql
  - Necessidade de treinamento inicial
  - Treinamento pode ser feito pelos usuários através do envio de mails HAM ou SPAM para um endereço definido pelo administrador
  - Possibilidade de uma base para cada usuário
  - Desvantagem: n\u00e3o pode ser criado whitelists


### Estatísticas de 13/07/05

Mails que passaram pelos servidores: 48.814

Mails rejeitados na postagem: 32.430

Mails contendo vírus/worms: 72

Mails detectados como spam: 1.475

Mails considerados não-spam: 14.837

Mails enviados: 16.312


### Conclusões e Recomendações

- Utopia: bloquear spams na origem
  - Vírus/worms
  - Usuários mal intencionados
- Política de envio de mensagens que esteja de acordo com as necessidades dos usuários


### Conclusões e Recomendações

 Necessidade de poupar processamento detectando spam antes do armazenamento em fila


### Conclusões e Recomendações


Perguntas?

## emerson@tche.br