

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 Header 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
- ☐ 4## Command was rejected, but error
- ☐ 5## Command rejected, Bad User!

more information

condition is temporary

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: IT4102 Internet Programming

Dr. IB,

By department decree all students in your IT4102 Internet Programming class are hereby to be given automatic A+'s.

Thank you,

Dean Academic

•

QUIT

EXTENSIONS TO SMTP

MIME – Multipurpose Internet Mail Extensions

- ☐ Transforms non-ASCII data to NVT (Network Virtual Terminal) ASCII data
 - Text
 - Application
 - Image
 - Audio
 - Video

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
- ☐ Message The body is whole mail pointer to a message

independent parts

message, part of a message, or a

- ☐ Image The message is a stationary
- ☐ Video The message is an animation
- ☐ Audio The message is 8 kHz standard
- ☐ Application The message is a type of

image (JPEG or GIF)

(Mpeg)

audio data

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