Simple Mail Transfer Protocol

Overview

- Introduction
- Message Breakdown
- Sample Messages
- Extensions
- MTA's and Mailbox Protocols

Email Statistics

- 31 billion emails are sent daily, expected to double by 2006
- Email generates about one billion Gigabytes of new "information" per year
- Spam accounts for about 40% of all email traffic

http://www.spamfilterreview.com

Millions of Mailboxes Worldwide 1984 - 1999

Source: Messaging Online

Distribution of Mailboxes Worldwide 1984 - 1999

Source: Messaging Online

SMTP

- Originated in 1982 (rfc0821, Jon Postel)
- Goal: To transfer mail reliably and efficiently

SMTP

- SMTP clients and servers have two main components
 - User Agents –
 Prepares the message, encloses it in an envelope.
 (Eudora for example)
 - Mail Transfer Agent Transfers the mail across the internet

- SMTP also allows the use of Relays allowing other MTAs to relay the mail
- Mail Gateways are used to relay mail prepared by a protocol other then SMTP and convert it to SMTP

SMTP

What is Mail?

- Mail is a text file
- Envelope
 - sender address
 - receiver address
 - other information
- Message
 - Mail Header defines the sender, the receiver, the subject of the message, and some other information
 - Mail Body Contains the actual information in the message

Behrouz Forouzan
De Anza College
Cupertino, CA 96014

Sophia Fegan

Com-Net Cupertino, CA 95014

Sophia Fegan Com-Net Cupertino, CA 95014 Jan. 5, 1998

Subject: Network

Dear Mrs. Fegan:

We want to inform you that our network is working properly after the last repair.

Yours truly,

Behrouz Forouzan

Envelope Mail From: forouzan@deanza.edu RCPT To: fegan@comnet.com From: Behrouz Forouzan To: Sophia Fegan Date: 1/5/98 **Subject: Network** Message Dear Mrs. Fegan: We want to inform you that our network is working pro-Body perly after the last repair. Yours truly, Behrouz Forouzan

Post Office Mailbox	Return-Path: <jwatson@cis.udel.edu> Delivered-To: jwatson@cis.udel.edu</jwatson@cis.udel.edu>
	Received: by mail.eecis.udel.edu (Postfix, from userid 62) id 17FBD328DE; Wed, 5 Nov 2003 11:27:02 Received: from mail.acad.ece.udel.edu (devil-rays.acad.ece.udel.edu [128.4.60.10]) by mail.eecis.udel.edu (Postfix) with ESMTP id
Post office	5F41832893 for <jwatson@cis.udel.edu>; Wed, 5 Nov 2003 11:27:01</jwatson@cis.udel.edu>
and mail route	Received: by mail.acad.ece.udel.edu (Postfix, from userid 62)id 47509456C; Wed, 5 Nov 2003 11:27:01 Received: from stimpy.eecis.udel.edu (stimpy.eecis.udel.edu [128.4.40.17])by mail.acad.ece.udel.edu (Postfix) with SMTP id 7C2943D79 for <jwatson@cis.udel.edu>; Wed, 5</jwatson@cis.udel.edu>
Receivers	Nov 2003 11:26:34 Message-Id:
Mailbox	<pre><20031105162634.7C2943D79@mail.acad.ece.udel.edu> Date: Wed,</pre>
	MIME-Version: 1.0

This is a test.

How SMTP works (A-PDU's)

The Essentials

Keyword	Arguments
HELO	Sender's Host Domain Name
MAIL FROM:	Email Address of sender
RCPT TO:	Email of Intended recipient
DATA	Body of the message
QUIT	

How SMTP works (A-PDU's)

The Extras

Keyword	Arguments
RSET	
VRFY	Name to be verified
NOOP	
TURN	
EXPN	Mailing list to expand
HELP	Command Name

Status Codes

- The Server responds with a 3 digit code that may be followed by text info
 - 2## Success
 - 3## Command can be accepted with more information
 - 4## Command was rejected, but error condition is temporary
 - 5## Command rejected, Bad User!

Connection Establishment

Message Progress

Connection Termination

Problems with SMTP

- No security
 - Authentication
 - Encryption
- Current Solutions:
 - VRFY command
 - Signature
- Only uses NVT 7 bit ASCII format

E-mails can be forged.....

HELO stimpy.eecis.udel.edu

MAIL FROM: carberry@cis.udel.edu

RCPT TO: amer@cis.udel.edu

DATA

From: Dr. Sandra Carberry

To: Dr. Paul Amer

Subject: CISC856

Dr. Amer,

By department decree all students in your CISC856 TCP/IP class are hereby to be given automatic A's.

Thank you,

Dr. M. Sandra Carberry

QUIT

Extensions to SMTP

- MIME Multipurpose Internet Mail Extensions
 - Transforms non-ASCII data to NVT (Network Virtual Terminal)
 ASCII data

- Goes between the Email Header and Body
 - MIME-Version: 1.1
 - Content-Type
 - Content-Transfer-Encoding
 - Content-Id
 - Content-Description

- Content-Type Type of data used in the body of the message
 - Text plain, unformatted text; HTML
 - Multipart Body contains multiple independent parts
 - Message The body is whole mail message, part of a message, or a pointer to a message

- Image The message is a stationary image (JPEG or GIF)
- Video The message is an animation (Mpeg)
- Audio The message is 8 kHz standard audio data
- Application The message is a type of data not previously defined

- Content-Transfer-Encoding The method used to encode the messages
 - 7 bit no encoding needed
 - 8 bit Non-ASCII, short lines
 - Binary Non-ASCII, unlimited length lines
 - Base64 6 bit blocks encoded into 8-bit ASCII
 - Quoted-printable send non-ASCII characters as 3 ASCII characters, =##, ## is the hex representation of the byte

Base64 Encoding

- Divides binary data into 24 bit blocks
- Each block is then divided into 6 bit chunks
- Each 6-bit section is interpreted as one character (Table 22.5 in Text), 25% overhead

Quoted-Printable Encoding

- Used when the data has a small non-ASCII portion
- Non-ASCII characters are sent as 3 characters
- First is `=`, second and third are the hex representation of the byte

- Content-Id Uniquely identifies the whole message in a multiple message environment
- Content-Description defines whether the body is image, audio, or video

A Multipart, Encoded MIME Message

From: joe_luthier@plucknplay.com

To: lchae@mfi.com

Subject: Info on Gibson guitar

MIME-Version: 1.0

Content-Type: multipart/mixed; boundary=17

- 17

Content-Type: text/enriched; charset="us-ascii"

Content-Transfer-Encoding: 8bit Content-Description: Greetings

As promised, I'm getting back to you about the Gibson Southern Jumbo guitar you were Interested in. I've enclosed a spec sheet on the guitar, which is in Microsoft Word.

I guarantee that you'll love it!

- 17

Content-Type: application/octet-stream

Content-Transfer-Encoding: base64

Content-Description: Spec sheet saved as MS Word file

MIME Example

Date: Wed, 04 Apr 2001 00:11:37 -0400 From: Meghna Naik <mnaik@UDel.Edu>

MIME-Version: 1.0

To: stoweg@hotmail.com

Subject: =?gb2312?B?1tDOxA==?= title

Content-Type: text/plain; charset=gb2312

Content-Transfer-Encoding: 7bit

a body text, blah, blah

Date: Wed, 04 Apr 2001 00:11:37 -0400

From: Meghna Naik <mnaik@UDel.Edu>

MIME-Version: 1.0

To: stoweg@hotmail.com

Subject: 中文 title

Content-Type: text/plain; charset=gb2312

Content-Transfer-Encoding: 7bit

a body text, blah, blah

Mail Transfer Agents

- MTAs do the actual mail transfers
- MTAs are not meant to be directly accessed by users.
- MMDF
- SENDMAIL

Mail Access Protocols

- The MTAs place the email in the user's mailbox
- The Mail Access Protocols are used by the users to retrieve the email from the mailbox
 - POP3
 - IMAP4

POP vs. IMAP

POP3:

Post Office Protocol v3

- Simple
- Allows the user to obtain a list of their Emails
- Users can retrieve their emails
- Users can either delete or keep the email on their system
- Minimizes server resources

Internet Mail Access Protocol v4

- Has more features then POP3
- User can check the email header before downloading
- Emails can be accessed from any location
- Can search the email for a specific string of characters before downloading
- User can download parts of an email
- User can create, delete, or rename mailboxes on a server

References

- SMTP Kevin Pinzhoffer
- SMTP Sreedevi Sampath
- RFC0821 Jonathan Postel
- RFC0822 David Crocker
- RFC1521 Borenstein, Bellcore, Freed
- E-mail Explained Sendmail.org
- TCP/IP Protocol Suite Behrouz Forouzan