

PostfixAdmin 3.0

Mailserver administration made easy

Christian Boltz

cboltz@opensuse.org

postfix.admin

listen

Mail admins ~~login here to administer your domain~~

**Login
(email):**

Password:

Language:

 ▼

Login

Users click here to login to the user section.

What is PostfixAdmin?

Web interface to manage your mailserver:

- domains
- mailboxes
- aliases (forwarding)
- alias domains (domain-level forwarding with recipient validation)
- autoresponders (vacation)
- fetch external mailboxes (fetchmail)

- Admin List
- Domain List
- Virtual List
- Fetch Email
- Send Email
- Password
- View Log
- Logout

cboltz.de
Overview for cboltz.de Aliases: 2 / Unlimited Mailboxes: 34 / 1002

Show: **All** :: Mailboxes :: Aliases :: Domain Aliases

Alias Domain	Target Domain	Last modified	Active		
asdf.de	cboltz.de	2014-09-12	YES	edit	del

Add Alias Domain

Download this list as CSV file

:: Aliases

Alias	To	Last modified	Active		
 cb@cboltz.de	test@cboltz.de foo@cboltz.de cb@cboltz.de	2012-04-08	YES	edit	del
postmaster@cboltz.de		2012-04-29	YES	edit	del

Add Alias

Download this list as CSV file

:: Mailboxes a@-as as-fo fo-fo fo-te ➤

:: Mailboxes

Email	To	Name	Quota (MB)	Last modified	Active				
 a@cboltz.de	Mailbox foo@cboltz.de		<input type="text" value="1.5 / 170"/>	2014-05-27 23:51:05	YES	Set Vacation	Alias	edit	del
 aa2@cboltz.de	Mailbox		<input type="text" value="5 / 9"/>	2013-02-04 23:17:20	YES	Set Vacation	Alias	edit	del
 aa3@cboltz.de	Mailbox		<input type="text" value="8 / 9"/>	2013-05-21 21:51:13	YES	Set Vacation	Alias	edit	del

Why PostfixAdmin?

Super-Admin

- „root“ for mails
- can create domains and admins

Domain-Admin

- admin for some domains

User (/users)

- change alias, autoresponder message and password

Once upon a time...

- Sept. 2006: I switched from Plesk to PostfixAdmin
- some patches later:

Code cleanup

Von: [Mischa <mischa_peters@users.sourceforge.net>](mailto:mischa_peters@users.sourceforge.net)
An: christian_boltz@users.sourceforge.net
Datum: Mo 13.08.2007 21:43

Hi Christian,

I would be happy to add you as developer to the project. I am not able to maintain it anymore. :(

Mischa

- about 8 years of code cleanup

postfix.admin

3.0 beta2
OUT NOW!

beta3 coming soon!

and commandline client
Web interface to manage your mailserver:

- new commandline client (postfixadmin-cli)
- autoresponder start and end date
- complete rewrite (to *Handler classes)
- edit.php instead of lots of edit-*.php und create-*.php
- easily add and change fields with hook functions
(`$CONF['*_struct_hook']`)
- Smarty templates
- ... and 1000 little improvements

- postfixadmin-cli <module> <action> <ID> \
[--parameter ...]
- <module>: admin, domain, mailbox, alias, aliasdomain, fetchmail
- <action>: view, add, update, delete, help
- <ID>: e. g. user@example.com
- --parameter: see
postfixadmin-cli <modul> <aktion> help

- postfixadmin-cli help
- postfixadmin-cli domain help
- postfixadmin-cli domain add help
- postfixadmin-cli domain add # interactive mode
- postfixadmin-cli domain add example.com
uses defaults for all other fields
- postfixadmin-cli domain add example.com \
--description "test domain" --aliases 100 \
--mailboxes 50 --maxquota 100

- webserver with PHP
- MySQL or PostgreSQL
- Postfix with MySQL or PostgreSQL support
(package postfix-mysql/postfix-postgresql)
- Dovecot (or Courier or Cyrus)
- documentation describing the Postfix und Dovecot configuration included

- configuration is in `config.inc.php`
- write your own configuration to `config.local.php`
(if the file doesn't exist, create it!)
- everything else is explained when first accessing PostfixAdmin and `setup.php`
- no „default“ account – create your first Super-Admin with `setup.php`
- database gets auto-created by `setup.php`
- when updating, run `setup.php`

Admin List

Domain List

Virtual List

Fetch Email

Send Email

Password

View Log

Logout

Create a new mailbox for your domain.

Username

cboltz.de

Password

Password for POP3/IMAP

Password (again)

Name

Full name

Quota

MB (max: 1003)

Active

Send Welcome mail

 not needed for Dovecot

Add Mailbox

Hide „send welcome mail“ and don't send the welcome mail

```
function x_struct_mailbox_modify($struct) {  
 $struct['welcome_mail']['default'] = 0;  
 $struct['welcome_mail']['display_in_form'] = 0;  
 return $struct; # important!  
}  
  
$CONF['mailbox_struct_hook'] =  
 'x_struct_mailbox_modify';
```

virtual_alias_maps =

```
proxy:mysql:/etc/postfix/mysql_virtual_alias_maps.cf,  
proxy:mysql:/etc/postfix/mysql_virtual_alias_domain_maps.cf,  
proxy:mysql:/etc/postfix/  
mysql_virtual_alias_domain_catchall_maps.cf
```

virtual_mailbox_domains =

```
proxy:mysql:/etc/postfix/mysql_virtual_domains_maps.cf
```

virtual_mailbox_maps =

```
proxy:mysql:/etc/postfix/mysql_virtual_mailbox_maps.cf,  
proxy:mysql:/etc/postfix/  
mysql_virtual_alias_domain_mailbox_maps.cf
```

(content of those files -> POSTFIX_CONF.TXT)


```
delay_warning_time = 4h
```

```
parent_domain_matches_subdomains =
```

```
recipient_delimiter = +
```

```
smtpd_sasl_path = private/auth
```

```
smtpd_sasl_type = dovecot
```

```
lmtp_destination_recipient_limit = 1
```

```
virtual_transport = lmtp:unix:private/dovecot-lmtp
```

```
smtpd_recipient_restrictions =  
 reject_non_fqdn_sender, # block incomplete hostnames  
 reject_non_fqdn_recipient, # block incomplete hostnames  
 permit_tls_clientcerts, # allow client certificates (rarely used)  
 permit_sasl_authenticated, # allow SMTP auth  
 permit_mynetworks, # allow mynetworks  
 reject_unauth_destination, # not for us? block it  
 check_recipient_access hash:/etc/postfix/access, # special recipient address?  
 check_sender_access hash:/etc/postfix/senderaccess, # special sender address?  
 reject_invalid_hostname, # block invalid HELO/ELHO  
 reject_unknown_sender_domain, # block invalid hostnames and domains  
 reject_unknown_recipient_domain, # block invalid hostnames and domains  
 reject_unlisted_recipient, # block invalid/non-existing recipients  
 reject_rbl_client ix.dnsbl.manitu.net, # blacklist  
 reject_rbl_client zen.spamhaus.org, # blacklist  
 check_policy_service inet:127.0.0.1:2501, # greylisting  
 permit # allow everything else (mail for us and not blocked above)
```


postfix.admin

← really?

Startseite

Teilnehmer

Teilnehmer anmelden

Passwort ändern

Logout

Teilnehmer anmelden

Vorname

Name

Ort

Handy

Mail

Geburtsdatum

Vegetarier

Landjugend-Mitglied

Gruppen-
Verantwortlicher

Anreise

Nicht volljährige Teilnehmer müssen das U18-Formular ausgefüllt mitbringen.
Mindestalter 16 Jahre.

muss zuerst angemeldet werden und mindestens 18 Jahre alt sein

Bei den Sonderzügen gelten unterschiedliche Preise für
Mitglieder/Nichtmitglieder

Admins	Landesverbände	Ortsgruppen	Teilnehmer	Exkursionen	Anreise	Zelte	Passwort ändern	Logout
--------	----------------	-------------	------------	-------------	---------	-------	-----------------	--------

admin@dlt2014.com

Los

Beschreibung	Plätze	Aufpreis	Aktiv		
Nr. 1 Schifffahrt	<div><div style="width: 14%;">27 / 196</div></div>	7	JA	bearbeiten	löschen
Nr. 2 Technikmuseum Speyer	<div><div style="width: 8%;">4 / 49</div></div>	10	JA	bearbeiten	löschen
Nr. 3 Pfalzwanderung	<div><div style="width: 17%;">10 / 58</div></div>	0	JA	bearbeiten	löschen
Nr. 4 Agrarbereiche der Pfalz	<div><div style="width: 25%;">12 / 48</div></div>	0	JA	bearbeiten	löschen
Nr. 5 Kletterpark Speyer	<div><div style="width: 14%;">10 / 74</div></div>	18	JA	bearbeiten	löschen
Nr. 6 Planwagentour Freinsheim	<div><div style="width: 86%;">64 / 90</div></div>	5	JA	bearbeiten	löschen
Nr. 7 Schloss Wachenheim	<div><div style="width: 10%;">6 / 58</div></div>	0	JA	bearbeiten	löschen
Nr. 8 FCK Stadionführung	<div><div style="width: 1%;">1 / 78</div></div>	0	JA	bearbeiten	löschen
Nr. 9 Holiday Park	<div><div style="width: 2%;">6 / 300</div></div>	19	JA	bearbeiten	löschen
Nr.10 Kurpfalzpark	<div><div style="width: 0%;">0 / 95</div></div>	10	JA	bearbeiten	löschen
Nr.11 Hambacher Schloss	<div><div style="width: 0%;">0 / 48</div></div>	0	JA	bearbeiten	löschen
Nr.12 Weinküferei Gies	<div><div style="width: 1%;">1 / 58</div></div>	0	JA	bearbeiten	löschen
Nr.13 BASF Agrarzentrum Limburgerhof	<div><div style="width: 1%;">1 / 48</div></div>	0	JA	bearbeiten	löschen

- list.php instead of lots of list*.php
- edit.php also usable for users/*
- flag to protect some aliases from being edited or deleted
(used by \$CONF['alias_control_admin'])
- auto_increment with „readable“ label field (e. g. for fetchmail jobs)
- mass edit *
- better search *
- CSV export
- several little improvements

Thanks, rural youth!

Questions?

sourceforge.net/projects/postfixadmin

postfixadmin.sourceforge.net

IRC: freenode #postfixadmin

Christian Boltz

cboltz@opensuse.org