

SP(iced h)AM

presented by Eric Hughes for CSC 200, Spring 2004

Spammer's Tools:
How they Work,
Why they Work.

Spammers' Goals

- Ultimate Goal: To Make Money
- Supporting Goals:
 - Collect & use email addresses
 - Convince victims to buy legit. goods
 - Scam victims
 - Sell addresses to others who will do the above
 - Bypass filters/detection techniques
 - Avoid negative repercussions

E-mail

- Why is email the ideal way to spread spam?
- How do spammers collect addresses?
 - collected by forms on sites with registration
 - harvested by viruses, worms (eg. Bagle/Beagle, others)
 - assembled by web-crawling, etc.
 - purchased from others who do above
- How do spammers verify, tailor lists?
 - use web (registration) forms
 - above combined with cookies, clear gifs to reveal users' interests
 - “remove me from your list” links, replies

Circumvention of Anti-Spam

- Simple: fool users
 - Masquerade as contests, legit. companies.
 - Refer to (bogus) sponsorship from well-known companies
- Sneaky: use tricks to hide obvious spam text
 - Send graphics
 - Separate words with ` `
 - Encode characters with numeric representation
 - Use tables to split the message into columns
 - Send HTML for user, text for anti-spam (“chaff”?)

Circumvention of Anti-Spam

- Sneaky: Foil/Spoil adaptive (“Bayesian”) filters
 - Foiling Bayesian filters
 - add innocent text (from news, etc.), pref. invisibly
 - re-flavor the probability of ham message, tailored to individual.
 - Send several flavors
 - Use feedback (clear gif) to find users’ flavor
 - Spoil (“poison”) Bayesian filters
 - Add innocent text to have system filter out ham (false positives)
 - Hope user gets fed up with filter, goes unfiltered

Avoid Repercussions

- Header spoofing
 - Easy to do with SMTP
 - Easily caught by filters
 - Often tagged by servers
- Anon. Forwarding
- IP spoofing
 - Confounds traceroute, whois, etc.
- Trojaned systems
 - Use victims’ systems to send mail
 - Use victims’ systems to cover tracks

References:

- Sophos whitepapers (filter-bypassing, text tricks):
 - http://www.sophos.com/spaminfo/whitepapers/WP_PM_Fool_US.pdf
 - http://www.sophos.com/spaminfo/whitepapers/WP_PM_Spam_US.pdf
- Wired News (spamming + hacking = spoofed, untraceable spam):
 - <http://www.wired.com/news/business/0,1367,60747,00.html>
- Spam.abuse.net
 - <http://spam.abuse.net>
- Paul Graham:
 - <http://store.yahoo.com/paulgraham/>