

Wstęp	11
1. Zagrożenia związane z funkcjonowaniem systemów e-mail	13
1.1. Wstęp – klasyfikacja zagrożeń.....	14
1.1.1. Bezpieczeństwo systemów	14
1.1.2. Bezpieczeństwo danych	14
1.1.3. Odpowiedzialność prawnia.....	15
1.1.4. Utrata reputacji	15
1.1.5. Produktywność.....	15
1.2. Ryzyko utraty danych.....	16
1.2.1. E-mail jednym z głównych źródeł wycieku danych.....	16
1.2.2. Zaniedbania	17
1.2.3. Świadome działania pracowników.....	18
1.2.4. Zagrożenia zewnętrzne – byli pracownicy, pracownicy kontraktowi, współpracownicy	18
1.2.5. Szpiegostwo przemysłowe i „państwowe”	19
1.2.6. Zagrożenie dla użytkowników indywidualnych.....	21
1.3. Odpowiedzialność prawnia.....	22
1.4. Reputacja.....	23
1.5. Produktywność.....	24
1.6. Analiza ryzyka i koszty zabezpieczenia.....	26
1.7. Złośliwy kod – klasyfikacja	28
1.7.1. Wirusy	28
1.7.2. Robaki.....	29
1.7.2.1. Struktura robaka.....	30
1.7.2.2. The Internet Worm – robak Morrisa	30
1.7.2.3. Wektory ataków	32
1.7.2.4. Zdalne przejęcie kontroli nad maszyną – ataki <i>smash the stack</i> i pokrewne	33
1.7.2.5. Inne znane robaki	34
1.7.2.6. Zbieranie adresów e-mail	35
1.7.2.7. Wykaz ważnych i groźnych robaków	36
1.7.3. Trojan i spyware	37
1.7.4. Przykład – Sobig	38
1.7.5. Sterowanie trojanami i połączenia zwrotne	38
1.7.6. Addware, scareware i inne „...-ware”	39
1.7.6.1. Addware	40

1.7.6.2. <i>Scareware</i>	40
1.7.6.3. <i>Hoax</i>	40
1.7.7. Rootkit.....	41
1.7.8. Złośliwy kod (<i>malware</i>).....	43
1.7.9. Motywacje tworzenia złośliwego kodu.....	47
1.7.10. Botnet.....	48
1.7.11. Zaufanie i jego brak	49
2. Architektura systemów poczty – protokół SMTP i standard MIME.....	53
2.1. Wprowadzenie.....	54
2.2. Sesja SMTP.....	56
2.3. Polecenia SMTP	58
2.4. Kody odpowiedzi SMTP.....	59
2.5. Obsługa błędów SMTP przez klienta	60
2.6. Raportowanie statusu operacji i reakcja serwera na błędy.....	61
2.6.1. Scenariusze obsługi błędów	61
2.6.2. Backscatter jako efekt uboczny powiadomień o błędach	61
2.6.3. Rozszerzone kody odpowiedzi	62
2.7. Ruting poczty.....	63
2.7.1. Ogólny algorytm rutingu SMTP.....	63
2.7.2. Rekordy MX.....	63
2.7.3. Zapasowe serwery MX i bezpieczeństwo.....	65
2.8. Pola nagłówkowe SMTP	66
2.8.1. Przykład i analiza przesyłki.....	66
2.8.2. Nagłówki śledzenia wiadomości – modyfikowane przez serwer MTA	67
2.8.2.1. Nagłówki <i>Return-Path</i> i <i>Received</i>	67
2.8.2.2. Zapętlenie poczty	68
2.8.3. Grupa pól związana z nadawcą.....	68
2.8.4. Grupa pól związana z odbiorcą.....	69
2.8.6. Pola <i>Resent</i> i przekierowanie (<i>forward</i>) poczty.....	69
2.8.7. Grupa pól identyfikujących wiadomość	70
2.8.8. Grupa pól informacyjnych.....	71
2.8.9. „Eksperymentalne” pola nagłówka.....	71
2.8.10. Listy wysyłkowe.....	73
2.8.10.1. Wprowadzenie	73

2.8.10.2. Adresowanie	73
2.8.10.3. Zwrotki z list wysyłkowych.....	74
2.8.10.4. Pola nagłówka list wysyłkowych.....	75
2.9. Rozszerzenia ESMTP.....	76
2.9.1. Wstęp i przykład	76
2.9.2. Przegląd możliwości wprowadzonych w ESMTP	77
2.9.2.1. ESMTP – powitanie EHLO i opcje.....	77
2.9.2.2. DSN – potwierdzenie dostarczenia wiadomości.....	78
2.9.2.3. Funkcja śledzenia wiadomości – MTRK	79
2.9.2.4. Rozszerzenia związane z transmisją kodów ośmioróżkowych.....	82
2.9.2.5. Przesyłanie dużych wiadomości: CHUNKING i BDAT	83
2.10. Autoryzacja w SMTP	83
2.10.1. Zakres autoryzacji	83
2.10.2. Metody bazujące na nazwie użytkownika i hasło (PLAIN i LOGIN)	85
2.10.3. Metoda <i>Challenge-Response</i>	86
2.10.4. Autoryzacja za pomocą metod SASL i GSSAPI	86
2.10.5. Inne metody autoryzacji w SMTP.....	87
2.10.6. Autoryzacja i TLS	87
2.11. Przepływ poczty – raz jeszcze.....	89
2.12. Rozszerzone mechanizmy autoryzacji SMTP.....	90
2.12.1. <i>Sender Policy Framework</i>	91
2.12.1.1. Zasada działania SPF	91
2.12.1.2. Testy zgodności SPF	92
2.12.1.3. <i>Sender ID</i>	94
2.12.1.4. Problemy z SPF i przyszłość standardu	95
2.12.2. <i>Domain Keys Identified Mail (DKIM)</i>	96
2.12.2.1. Zasada działania DKIM	96
2.12.2.2. Podpis DKIM	97
2.12.2.3. Uzyskiwanie kluczy DKIM z DNS	98
2.12.3. Porównanie SPF z DKIM, cechy wspólne	99
2.13. Zasłości i niebezpieczne cechy protokołu SMTP	101
2.13.1. Polecenia VRFY i EXPN	101
2.13.2. Polecenia TURN i ETRN	102
2.14. Załączniki w poczcie elektronicznej – standard MIME.....	103

2.14.1. MIME – podstawy.....	103
2.14.2. Typy MIME.....	105
2.14.2.1. Proste typy MIME.....	105
2.14.2.2. Złożone typy MIME – <i>multipart/mixed</i>	106
2.14.2.3. Inne złożone typy MIME.....	107
2.14.3. Nagłówki i kodowania MIME	109
2.14.3.1. Nagłówek <i>Content-Disposition</i>	109
2.14.3.2. Nagłówek <i>Content-Transfer-Encoding</i>	110
2.14.3.3. Kodowanie <i>base64</i>	110
2.14.3.4. Kodowanie <i>quoted-printable</i>	111
2.14.2.5. Nagłówek <i>Content-ID</i>	111
2.14.4. MIME w nagłówkach wiadomości	112
3. Protokoły <i>maildrop</i> i konstrukcja PO	115
3.1. Wprowadzenie.....	116
3.2. Protokół POP3.....	116
3.3. Protokół IMAP4	118
3.3.1. Wprowadzenie	118
3.3.2. Sesja IMAP4	118
3.3.3. Foldery IMAP4 i operacje na nich	119
3.3.4. Pobieranie wiadomości	120
3.3.5. Zapisywanie i modyfikacja wiadomości.....	122
3.3.6. Wyszukiwanie wiadomości	123
3.4. Lokalne dostarczanie poczty – protokół LMTP	124
3.5. Konstrukcja urzędu pocztowego (PO)	125
3.5.1. Rola urzędu pocztowego	125
3.5.2. Format <i>mbox</i> (<i>mailbox</i>).....	126
3.5.3. Format <i>maildir</i>	127
3.5.4. Format plikowo-indeksowy stosowany przez Sun Java System Messaging Server.....	128
3.6. Limity wielkości skrzynek pocztowych.....	130
3.6.1. Cele i efekty zastosowania limitów	130
3.6.2. Implementacja limitów.....	130
3.7. Bezpieczeństwo serwisów <i>maildrop</i>	132
3.7.1. Bezpieczeństwo danych w systemie <i>maildrop</i>	132
3.7.2. Bezpieczeństwo PO związane z możliwością eskalacji uprawnień.....	133

4. Serwisy katalogowe	135
4.1. Wprowadzenie.....	136
4.2. Funkcje i cechy serwisu katalogowego	136
4.3. Serwis LDAP.....	137
4.3.1. Wstęp	137
4.3.2. Organizacja katalogu LDAP	137
4.3.2.1. Wpisy	137
4.3.2.2. Drzewo katalogowe	138
4.3.3. Protokół LDAP	140
4.3.4. Przykładowe schematy danych.....	141
4.3.4.1. Schematy i klasy	142
4.3.4.2. Atrybuty	143
4.3.5. Przykładowe schematy danych do obsługi poczty.....	143
4.3.6. Rozszerzenia schematu dla systemów e-mail	145
4.3.7. Grupy adresów i listy wysyłkowe	148
4.3.8. Współpraca z serwerami e-mail	150
4.3.8.1. Wysyłka SMTP przez użytkownika lokalnego i obsługa <i>maildrop</i>	150
4.3.8.2. Przyjmowanie przesyłek SMTP.....	150
4.3.9. Uwierzytelnianie i bezpieczeństwo.....	151
4.3.9.1. Rola bezpieczeństwa LDAP	151
4.3.9.2. Metody uwierzytelnienia LDAP	151
4.3.9.3. Listy kontroli dostępu	152
4.3.9.4. Hasła	153
4.3.10. Zaawansowane możliwości LDAP	153
4.4. Inne realizacje usług katalogowych	154
5. Bezpieczna poczta: S/MIME i PGP	157
5.1. Wprowadzenie.....	158
5.2. Cechy bezpiecznej poczty.....	159
5.3. Rys historyczny.....	160
5.4. S/MIME	161
5.4.1. Wprowadzenie	161
5.4.2. Wiadomość podpisana.....	161
5.4.3. Wiadomość zaszyfrowana	168
5.4.4. Zaawansowane mechanizmy S/MIME.....	169

5.4.4.1.	Wiadomość „potrójnie opakowana”	169
5.4.4.2.	Podpisane zwrotki	169
5.4.5.	Podsumowanie	170
5.4.6.	Standardy S/MIME	171
5.5.	PGP.....	171
5.5.1.	Wstęp i historia	171
5.5.2.	Możliwości PGP	172
5.5.3.	Wiadomości w formacie PGP	173
5.5.3.1.	Format PGP „ASCII armour”	174
5.5.3.2.	Format PGP/MIME.....	177
5.5.4.	Certyfikaty PGP.....	181
5.5.5.	Zaufanie w PGP – <i>Web of trust</i>	182
5.5.6.	Wersje PGP.....	184
5.5.7.	Przykłady wykorzystania programu klienckiego	185
5.5.8.	Porównanie PGP i S/MIME	185
5.6.	Wykorzystanie S/MIME i PGP w bramce SMTP	187
5.7.	Podstawowe pojęcia i terminologia kryptograficzna	189
5.7.1.	Wprowadzenie do terminologii	189
5.7.2.	Certyfikaty cyfrowe i PKI	191
5.7.2.1.	Certyfikat cyfrowy	191
5.7.2.2.	Zaufanie i Centra Certyfikacji (CA)	193
5.7.2.3.	PKI	195
5.7.3.	Standardy PKCS i CMS.....	196
5.7.4.	Język ASN.1 i kodowanie BER.....	197
6.	Walka ze spamem	201
6.1.	Wprowadzenie.....	202
6.2.	Miejsca filtracji spamu.....	202
6.3.	Ocena jakości filtrowania	204
6.4.	Metody „naiwne”	204
6.4.1.	Czarna lista adresów nadawców (<i>black list</i>)	204
6.4.2.	Biała lista adresów nadawców (<i>white list</i>)	206
6.4.3.	Szare listy (<i>grey list</i>) i metoda <i>tarpit</i>	207
6.4.4.	Proste metody słownikowe i filtracja URL (SURBL).....	210
6.4.5.	Filtrowanie według pól nagłówka.....	213

6.5.	Autoryzacja nadawcy	215
6.6.	Metody statystyczne.....	216
6.6.1.	Leksem i określenie prawdopodobieństw częstkowych.....	216
6.6.2.	Klasyfikowanie wiadomości	218
6.6.3.	Lepsze metody obliczania prawdopodobieństw leksemów	219
6.6.4.	Więcej o wydzielaniu leksemów	220
6.6.5.	Inne metody statystyczne.....	221
6.6.6.	Jak oszukać klasyfikację statystyczną?	222
6.6.7.	Problemy z klasyfikacją centralną.....	227
6.7.	Skróty wiadomości	228
6.8.	Metody wykrywania spamu obrazkowego.....	229
6.9.	Łączenie metod wykrywania spamu.....	229
6.10.	Porównanie metod filtracji	232
6.11.	Metody „nietechniczne”	233
6.12.	Podsumowanie	234
7.	Walka z wirusami w poczcie.....	235
7.1.	Wprowadzenie.....	236
7.2.	Drogi infekcji.....	236
7.3.	Techniki wykrywania złośliwego kodu	238
7.4.	Reakcja na wykrycie wirusa	239
7.5.	Integracja modułu AV z systemem poczty	239
7.6.	Podsumowanie	243
8.	Filtrowanie treści.....	245
8.1.	Wprowadzenie.....	246
8.2.	Analiza załączników	247
8.3.	Analiza leksykalna.....	249
8.3.1.	Wstęp.....	249
8.3.2.	Wyrażenia regularne	251
8.3.3.	Wyrażenia regularne – definicje i przykłady.....	251
8.3.4.	Praktyczne przykłady zastosowania wyrażeń regularnych do kontroli zawartości	253
8.4.	Akcje reguł dopasowania.....	253
8.5.	Zamiast podsumowania – wytyczne dla systemu filtracji	255

9. Architektura serwerów e-mail	257
9.1. Wprowadzenie.....	258
9.2. Warianty architektury	258
9.2.1. Wydzielony serwer brzegowy i serwery bezpieczeństwa.....	258
9.2.2. Oddzielne serwery brzegowe dla ruchu wchodzącego i wychodzącego	259
9.2.3. Skalowanie PO i serwisów <i>maildrop</i>	260
9.3. Replikacja serwisu LDAP.....	262
9.4. Przykładowe środowisko dostawcy usług	262
9.5. Skalowanie	263
9.6. Monitorowanie	265
9.7. Bezpieczeństwo „w chmurze” a e-mail	266
9.8. Podsumowanie	267