

Responsible Submitter

An SMTP Service Extension

IETF 60
San Diego, CA

Harry Katz
Microsoft Corp.
8/4/2004

Sender ID Overview

- Merger of elements of Sender Policy Framework (SPF) and Caller ID for E-mail
- 3 Internet Drafts
 - draft-ietf-marid-core-02
 - Algorithm for determining the purported responsible address and for evaluating results of spoof test
 - draft-ietf-marid-protocol-00
 - The SPF record format and test protocol
 - draft-ietf-marid-submitter-02
 - SMTP Service extension for indicating the responsible submitter of an e-mail message

SUBMITTER

- Extension to SMTP MAIL command
- Lets SMTP client declare purported responsible address (PRA) in an SMTP command
- Lets SMTP server perform spoof checking before message body is sent across the Internet
- Must match the PRA as derived from RFC2822 message headers

Example: Mail Submission

S: 220 alumni.almamater.edu ESMTP server ready
C: EHLO example.com
S: 250-alumni.almamater.edu
S: 250-DSN
S: 250-AUTH
S: 250-SUBMITTER
S: 250 SIZE
C: MAIL FROM:<alice@example.com> SUBMITTER=alice@example.com
S: 250 <alice@example.com> sender ok
C: RCPT TO:<bob@alumni.almamater.edu>
S: 250 <bob@alumni.almamater.edu> recipient ok
C: DATA
S: 354 okay, send message
C: From: alice@example.com
C: (message body goes here)
C: .
S: 250 message accepted
C: QUIT
S: 221 goodbye

SUBMITTER extension
advertised in EHLO response

SUBMITTER
parameter added to
MAIL command

Example: Mailing List

S: 220 example.com ESMTP server ready

C: EHLO listexample.com

S: 250-example.com

S: 250-SUBMITTER

SUBMITTER extension
advertised in EHLO response

S: 250 SIZE

C: MAIL FROM:<owner-list1 @listexample.com>

 SUBMITTER=owner-list1 @listexample.com

S: 250 <owner-list1 @listexample.com> sender ok

C: RCPT TO:<alice@example.com>

S: 250 <alice@example.com> recipient ok

SUBMITTER
parameter added to
MAIL command

C: DATA

S: 354 okay, send message

C: Received By: ...

C: From: bob@woodgrove.com

C: Sender: owner-list1 @listexample.com

Sender header added
to message

C: To: list1 @listexample.com

C: (message body goes here)

C: .

S: 250 message accepted

C: QUIT

S: 221 goodbye

Example: Mobile User

S: 220 alumni.almamater.edu ESMTP server ready

C: EHLO consolidatedmessenger.net

S: 250-alumni.almamater.edu

S: 250-DSN

S: 250-AUTH

S: 250-SUBMITTER

SUBMITTER extension
advertised in EHLO response

S: 250 SIZE

C: MAIL FROM:<alice@example.com>

SUBMITTER=alice@consolidatedmessenger.net

SUBMITTER
parameter added to
MAIL command

S: 250 <alice@example.com> sender ok

C: RCPT TO:<bob@alumni.almamater.edu>

S: 250 <bob@alumni.almamater.edu> recipient ok

C: DATA

S: 354 okay, send message

C: Sender: alice@consolidatedmessenger.net

Sender header added
to message

C: Received By: ...

C: (message body goes here)

C: .

S: 250 message accepted

C: QUIT

S: 221 goodbye

Changes in -02 Version

- Section 4.1
 - Strengthened conformance requirements; SUBMITTER now mandatory when MAIL FROM differs from PRA and recommended when MAIL FROM is identical to PRA.
 - Removed wording about making use of SUBMITTER extension mandatory at some future time.
 - Moved the procedural descriptions for initial message submission and subsequent message retransmission to the non-normative Examples section.
- Section 4.2
 - Removed the wording about procedures to be used at some future time when use of the SUBMITTER extension becomes mandatory
 - Significant rewording to simplify and clarify the verification process and error messages.
- Section 4.3
 - Clarified the wording to include all cases of message transmission to a non-SUBMITTER aware server.
- Section 5
 - Changed example addresses to be compliant with RFC 2606
- Section 6
 - Rewording and focus on security considerations specific to this proposal