

Introduction to SSP

Jim Fenton <fenton@cisco.com>

22 March 2006

SSP – The Name

- **Originally “Sender Signing Policy”**
- **“Sender Signing Practices” probably a better name**
 - Avoids over-use of the word “policy”**
 - More descriptive and less prescriptive – this is the intent**
- **But SSP is really correlated with Originator Address**
 - Should it be “Originator Signing Practices”?**

SSP – The Intent

- **Suppose a verifier gets an unsigned message from example.com**
- **It would be helpful to know whether example.com normally signs their mail**
- **If it does, and this message isn't signed, it's "suspicious"**

Suspicious

- **Used to describe messages that aren't consistent with an originator's signing practices**
- **Intentionally vague – doesn't say anything about what to do**
- **Some legitimate messages will likely be suspicious**
 - Messages through lists that munge messages and don't re-sign them**
- **It's probably not good to over-react to suspicious messages**
 - Deleting them outright, without considerable experience**

Originator Address

- **The address in the From header field**
i.e., the author of the message [RFC 2822 3.6.2]
- **Not the Purported Responsible Address**
Absent a valid signature, there is no purported responsibility, as far as DKIM is concerned
This has nothing to do with IPR issues!

Third-Party Signatures

- **Sometimes intermediaries modify message content**
Mailing lists do this a lot
- **Some applications “legitimately” spoof addresses**
“Mail this article to a friend”
- **Third-party signatures allow third parties such as these to take responsibility for the message**
- **Acceptance of **arbitrary** third-party signatures is arguably a huge security hole!**

Finding the SSP

- **SSP is found using the origination address in the message**
- **example.com SSP is located at `_policy._domainkey.example.com`**
- **SSP lookup is not needed if a valid origination address signature is found**
 - SSP only offers information that is relevant in its absence**

SSP Policies ...er... Practices*

Symbol	Proposed Name	Meaning
~	NEUTRAL	Signs some mail
-	STRONG	Signs all mail
!	EXCLUSIVE	Signs all mail; third-party signatures should not be considered valid
.	NEVER	Entity never sends mail
^	USER	Repeat query at user level

* As of draft-allman-dkim-ssp-01

Some SSP issues

- **Questions about cryptic “SPF-like” syntax**
- **Suggested additional practices:**
 - “I don’t sign anything”
 - “I don’t sign everything, but don’t accept third-party sigs”
- **Concerns about not consulting SSP if valid OA sig**
- **Reporting address (r=) tag**
 - Localpart only (to avoid directing complaints elsewhere)?
 - Is a reporting address even appropriate?