

D A R C

Bootcamp

Shehzad Mirza

Director of Operations

smirza@globalcyberalliance.org

gca-dmarc@globalcyberalliance.org

What is **DMARC?**

A DMARC policy allows a sender to indicate that their messages are protected, and tells a receiver what to do if one of the authentication methods passes or fails – such as send the message or junk/reject the message.

Items Needed for Implementation

- Know mail system(s)/server(s) used for org
- Admin level access to DNS for organization
- List of subdomains, if any
- SPF and DKIM (if available)

DMARC DNS TXT Record

- Basic:

Host: `_dmarc`

Value: `v=DMARC1; p=none; rua=mailto:<email address>; ruf=mailto:<email address>;`

- Complex:

Host: `_dmarc`

Value: `v=DMARC1; p=none; rua=mailto:<email address>; ruf=mailto:<email address>; fo=1; adkim=r; aspf=r; pct=100; rf=afrrf; ri=86400; sp=reject;`

What do each of the tags mean?

Required:

- **v=DMARC1** - version
- **p=** - policy level
- **rua=** - aggregate reports

Recommended:

- **ruf=** - forensic/failure reports

Consider using

- **sp=** - sub-domain policy

Optional Tags:

- **fo=** send message samples of emails that failed either SPF and/or DKIM.
- **adkim=** Alignment mode for DKIM
- **aspf=** Alignment mode for SPF
- **pct=** - % of messages impacted
- **rf=** - report format
- **ri=** - reporting intervals

DMARC Tag Details

p=

Defines DMARC policy level

“v=DMARC1; p=**none**;”

“v=DMARC1; p=**quarantine**;”

“v=DMARC1; p=**reject**;”

DMARC

What happens to the messages?

- Depends on the policy setting:
 - **None** - reports possible suspicious mail messages, but all mail is sent to inbox
 - **Quarantine** - fail SPF/DKIM and alignment, message is sent to spam/junk folder
 - **Reject** - fail SPF/DKIM and alignment, message is dropped and not delivered at all
- Best practice is to start at 'None' and gradually move to 'Reject'

DMARC Tag Details continued

rua and ruf

rua – aggregate reports

ruf – forensic/failure reports

```
“v=DMARC1; p=none; rua=mailto:<email address>; ruf=mailto:<email address>;”
```

Examples:

```
“v=DMARC1; p=none; rua=mailto:dmARC-rua@company.com; ruf=mailto:dmARC-ruf@company.com;”
```

```
“v=DMARC1; p=none; rua=mailto:dmARC-rua@company.com, mailto:admin@company.com; ruf=mailto:dmARC-ruf@company.com;”
```


DMARC Tag Details continued

fo tag

Optional – used for forensic/failure reports

- send message samples of emails that failed either SPF and/or DKIM.

```
“v=DMARC1; p=none; rua=mailto:<email address>; ruf=mailto:<email address>; fo=<0,1d,s>”
```

- 0 - **(default)** - Generate report if all underlying authentication mechanisms fail to produce an aligned “pass” result.
- 1 - Generate report if any underlying authentication mechanism produced something other than an aligned “pass” result.
- d - Generate a DKIM failure report if the message had a signature that failed evaluation, regardless of its alignment.
- s - Generate an SPF failure report if the message failed SPF evaluation, regardless of its alignment.

DMARC Tag Details continued

adkim and aspf

Optional – define alignment mode for DKIM and SPF

```
“v=DMARC1; p=none; rua=mailto:<email address>; ruf=mailto:<email address>; fo=1; adkim=<s,r>; aspf=<s,r>”
```

s = strict alignment

r = relaxed alignment (**default**)

DMARC Tag Details continued

rf and ri

Optional

“v=DMARC1; p=none; rua=mailto:<email address>; ruf=mailto:<email address>; fo=1; adkim=r; aspf=r; rf=<afrf>; ri=<seconds>”

rf – report format

- afrf (**default**) – Abuse Report Format (RFC 5965)
- iodef – Incident Object Description Exchange Format (RFC 5070)

ri – reporting interval in seconds.

- Default is 84600 (24 hrs)

DMARC Tag Details continued

pct tag

Optional

“v=DMARC1; p=none; rua=mailto:<email address>; ruf=mailto:<email address>; fo=1; adkim=r; aspf=r; rf=afrr; ri=84600; pct=<0-100>”

- Value = 0-100 (default is 100)
- if you use ‘p=quarantine; pct=0;’ the same as p=none
- if you use ‘p=reject; pct=0;’ the same as p=quarantine

DMARC Tag Details continued

sp tag

Optional, but must consider using

```
“v=DMARC1; p=none; rua=mailto:<email address>; ruf=mailto:<email address>; fo=1; adkim=r; aspf=r; rf=afrr; ri=86400; sp=<policy level>;”
```

- Same policy levels as p=, but applies to all sub-domains
 - if not defined, defaults to ‘p=’ setting.
- When to use:
 - No subdomains and still at p=none. Implement sp=reject
 - Multiple subdomains and ready to move top level domain to p=reject or p=quarantine. Implement sp=none

DMARC DNS TXT Record

- Basic:

Host: `_dmarc`

Value: `v=DMARC1; p=none; rua=mailto:<email address>; ruf=mailto:<email address>;`

- Complex:

Host: `_dmarc`

Value: `v=DMARC1; p=none; rua=mailto:<email address>; ruf=mailto:<email address>; fo=1; adkim=r; aspf=r; pct=100; rf=afrr; ri=86400; sp=reject;`

Demonstration:

Create Records in DNS

Go ahead and implement DMARC at
p=none for your organization.

Record Name: `_dmarc`

Value: `"v=DMARC1; p=none;
rua=mailto:<email address>;
ruf=mailto:<email address>;"`

Ask questions as needed (email or
community forum
(community.globalcyberalliance.org),
or feel free to setup a conference call with
us to go through the steps.

Next Steps

Q&A

Thank You!

Shehzad Mirza

gca-dmarc@globalcyberalliance.org

smirza@globalcyberalliance.org

Copyright @ 2020 Global Cyber Alliance