

Index

Symbols

- `*`, in server reply 31
- `*`, wildcard for LIST 300
- `..`, as mailbox separator (Cyrus) 205, 235, 238
- `/`, as mailbox separator (Cyrus) 205, 235, 238
- `%` (wildcard), for LIST 300
- 8-bit characters *see* eight-bit characters

A

- `a` (permission) 37
- access permissions *see* ACLs
- access time, of a file *see* `atime`
- account options *see* user options (Courier)
- ACLs 34, 36, 37, 154
 - Cyrus 231, 232
 - group-based (Courier) 144
 - identifier 154
 - IMAP extension 34, 316
 - activating (Courier) 102
 - listing (Cyrus) 272
 - manipulating (Courier) *see* `maildiracl` (tool)
 - negative permissions 155
 - removing (Cyrus) 272
 - saving in Courier *see* `courierimapacl` (file)
 - setting (Cyrus) 272
 - switching off at filesystem level 58
 - for virtual domains (Cyrus) 236, 237
- active directory with user data 81
- `ADDRESS` (Courier parameter) 98
- `address` (Sieve command) 246
- administration directory (Cyrus) 203
- administrator, creating (Cyrus) 194
- `admins` (Cyrus option) 203, 287, 288
- aggregator 51, 281–290
 - backend server 282, 286–287
 - frontend server 282–285
- `allowanonymouslogin` (Cyrus option) 203
- `allowsubscribes` (Cyrus option) 287
- `allowusermoves` (Cyrus option) 287
- `altnamespace` (Cyrus option) 277
- annotation database (Cyrus) 259
- `annotation_db` (Cyrus parameter) 259
- `annotations.db` (file) 267, 278
- `\Answered` (flag) 35
 - in the filename (`maildir`) 113
 - searching for 305
- APOP 27, 28, 148
 - POP3 command 317, 319
- AppArmor 193
- `APPEND` (IMAP command) 302
- Apple Mail 279
- `aquota.user` (file) 168
- arbitron 263
- `arbitronsort.pl` (tool) 190, 269
- `atime`, switching off 57–58, 64
- attachments, retrieving individually (IMAP) 310
- AUTH (IMAP extension) 315
- AUTH (POP3 command) 317, 319
- AUTH=PLAIN (capability) 296
- `authcram` (Courier) 120, 129, 144, 148
- `authcustom` (Courier) 121, 130
- `authdaemon` (Courier)
 - activating 99
 - configuration file *see* `authdaemonrc`
 - starting 88
 - daemon 20, 121–123
 - configuration file *see* `authdaemonrc`
 - custom authentication modules *see* `authcustom`
 - `authcustom`
 - using with Cyrus SASL 189, 213

- authdaemonrc (Courier configuration file) 95, 123, 134, 145
 - AUTHENTICATE (IMAP command) 218, 297
 - Authenticated (IMAP status) 32
 - available commands 298–303
 - switching to 303
 - Authenticated Post Office Protocol *see* APOP
 - authentication *see* logging in
 - by fingerprint 213
 - by hash values instead of passwords 213
 - by iris scan 213
 - Cyrus 207–224
 - via Kerberos 212, 214, 223–224
 - via LDAP 212–214, 220–223
 - via MySQL 213, 216–220
 - via PAM 219–220
 - via SQL database 213
 - daemon (Courier) *see* authdaemond
 - choosing method (POP3) 319
 - choosing method (Courier) 99, 122
 - IMAP commands 297
 - library (Courier) *see* Courier Authlib
 - password in cleartext 210
 - POP3 commands 317
 - programs, custom (Courier) 121
 - proxy (Courier) *see* authdaemond
 - authennumerate 160
 - tool 138, 145
 - authldap (authentication module for Courier) 121, 140–146
 - caching requests 122
 - authldaprc (file) 95, 140
 - authlib 120–144
 - AUTHMODULES (Courier parameter) 99, 122, 123
 - authmysql (authentication module for Courier) 120, 133–139, 144, 147
 - caching requests 122
 - authmysqlrc (file) 134–139
 - authorization state (POP3) 317
 - authpam (Courier) 120, 123–124
 - authpgsql
 - authentication module for Courier 120, 139, 140, 144, 147
 - caching requests 122
 - file 139
 - authpipe (Courier) 121, 131–133
 - authProg (authentication tool) 131
 - authpwd (authentication module for Courier) 120, 143
 - authshadow (authentication module for Courier) 120, 143
 - authstest (tool) 121–122
 - authuserdb (authentication module for Courier) 120, 124–129, 144
 - authvchkpw (authentication module for Courier) 120
 - autocreate_sieve_script (Cyrus option) 251
 - autocreatequota (Cyrus option) 203, 226, 251
 - autologout timer, resetting 296
 - auxprop (Cyrus SASL module) 189, 194, 213
 - LDAP connection via 220, 221
 - MySQL connection via 216
 - availability 19, 43–51
 - avelsieve (Squirrelmail plugin) 244
- ## B
- backup (IMAP folders) 29
 - backup (main Cyrus database) 278
 - backup/ (directory) 278
 - BALANCE (iptables) 47
 - Bcc header, searching in 305
 - benchmark tools 55
 - berkeley (Cyrus database format) 259
 - berkeley-nosync (Cyrus database format) 259
 - berkeley_cachesize (Cyrus parameter) 258
 - berkeley_txns_max (Cyrus parameter) 258
 - block size, for NFS 64
 - body
 - retrieving (IMAP) 310
 - retrieving partially (IMAP) 311
 - retrieving partially (POP3) *see* TOP (POP3 command)
 - searching in 305
 - bonnie 55
 - byte-octet conversion 296
- ## C
- c (permission) 37
 - CA *see* certificate authority (CA)
 - cache proxy 51, 73–74
 - cached IMAP *see* offline IMAP
 - CAPA (POP3 command) 319
 - capabilities 33

- for encrypted communication (IMAP) 297
 - polling (IMAP) 296
 - polling (POP3) 319
 - specifying for Courier 100
- CAPABILITY (IMAP command) 175, 295, 296, 314
 - for encrypted communication 297
- case sensitive
 - folder names 301
 - search 40
- Cc header, searching in 306
- cell phone (and IMAP) 176, 273
- certificate authority (CA) 208
 - list in email clients 208
 - trustworthy 208
- certificates *see* SSL certificates
- challenge-response procedure 129, 148, 242, 297
- change time, of a file *see* ctime
- character encoding, considering during a search 305
- character set, considering during a search 305
- CHECK (IMAP command) 303
- CHILDREN (IMAP extension) 34, 315
- chk_cyrus 264
- chmod, influence on c and mtime 57
- cleartext
 - login *see* LOGIN (IMAP command)
 - passwords 81
- client, workaround for faulty 101
- CLOSE (IMAP command) 32, 303
- cluster 20
 - Cyrus 281, 291
- Cluster filesystem, as email repository 45
- CLUSTERIP (iptables) 47
- cm *see* createmailbox
- com_err.h (Common Error library) 329
- compile_sieve (tool) 268
- compiling
 - Courier 321, 324
 - Cyrus 325, 330
- CONCAT (SQL command) 137
- conditional query (Sieve) *see* if (Sieve)
- Cone 85
- config2header (tool) 269
- config2man (tool) 269
- configdirectory
 - Cyrus option 203
 - Cyrus parameter 270
- configuration parameters
 - Courier 96–105
 - reading out (Courier) 100
- connection
 - information, caching (SSL) 260
 - keeping open *see* NOOP
 - terminating
 - automatically for POP3 (Cyrus) 259
 - with IMAP *see* LOGOUT (IMAP command)
 - with POP3 *see* QUIT (POP3 command) 318
 - unintended (IMAP) 32
 - testing *see* NOOP
- contents, of an email *see* body
- convert-sieve.pl (tool) 190, 269
- COPY (IMAP command) 313
 - using the Unique ID 313
- Courier 18, 85–179
 - configuration 95–105
 - configuring SSL encryption 102–105
 - crashing 93
 - vs. Cyrus 20–21
 - downloading 322
 - IMAP proxy 50, 145
 - installation 86–87
 - installing from the source code 321, 324
 - migration problems 110
 - misleading reply to LIST (POP3) 25
 - MTA 85
 - paths 87
 - project 85
- Courier Authlib 85
- Courier team
 - reaction to bug reports 93
 - reaction to change requests 110
- courierimapacl (file) 109, 154–155
- courierimapkeywords (directory) 116
- courierimapsubscribed (file) 109
- courierlogger (tool) 98, 103
- couriertcpd 88
 - specifying command-line parameters 98
- COURIERTLS (Courier parameter) 104
- couriertls (tool) 87, 104
- CPU *see* processor
- CRAM 129
- CRAM-MD5 100, 119, 148, 214

- using with Cyrus 213
- when testing the login with `imtest` 218
- CRAM-SHA1 100, 119, 148
- CRAM-SHA256 148
- crash, Courier 93
- CREATE (IMAP command) 300
- createmailbox
 - `cyradm` command 239
 - `cyradmin` command 272
- creating users
 - Cyrus 194
 - with `saslpasswd2` 194
- Crispin, Mark 33
- crypt
 - hash, instead of cleartext password 119
 - as password hash algorithm 147
- ctime 57
- `ctl_cyrusdb` (tool) 266
- `ctl_deliver` 266
- `ctl_mboxlist` 266
- cur
 - for creating directories 88
 - for listing contents of a directory 108, 112
 - for listing purpose of a directory 108
- `cvt_cyrusdb` 267
- `cyr_expire` (tool) 202, 268
- `cyradm` (tool) 21, 194, 271–274, 277
 - setting quotas 228
 - setting up shared folders 230
- `cyrdump` (tool) 267
- Cyrus 18, 183–291
 - activating SSL support 210
 - administration information 277–280
 - as administration tool *see* `cyradm`, (tool)
 - allowing anonymous users 203
 - connecting to MySQL 213, 216–220
 - connecting to PostgreSQL 213
 - vs. Courier 20–21
 - creating an administrator 194
 - creating users 194
 - with `saslpasswd2` 194
 - directory hierarchy 187
 - downloading 325
 - encrypting access data 189
 - and firewalls 191, 220
 - function test 195–197
 - IMAP proxy 51
 - installation 184–187
 - under Debian 186
 - under Red Hat 186
 - from source code 325, 330
 - under SuSE 185
 - LMTP *see* LMTP
 - location in the filesystem 204
 - lowercase addresses 204
 - maximum email size 204
 - Murder cluster 51, 281–290
 - ports 191
 - and Postfix 191–197
 - project origins 183
 - Red Hat source RPM for 186
 - refusing to accept email (quota) 204
 - SASL authentication methods 205
 - Sieve directory 205
 - SSL certificates 205
 - user vs. Unix system account 215
 - working directory 188
- Cyrus (IMAP server)
 - data security 255, 257
 - domain administrators 237
 - notify daemon 252
 - operating with other MTAs 254, 255
 - sorting email 237
 - specifying a timeout 205
 - virtual domains 232
- Cyrus Aggregator *see* aggregator
- Cyrus SASL *see* `libsasl`
 - library 190
- `cyrus-admin-2.2` (Debian package) 186
- `cyrus-clients-2.2` (Debian package) 186
- `cyrus-common-2.2` (Debian package) 186
- `cyrus-imap-utils` (Red Hat package) 186
- `cyrus-impd`
 - Red Hat package 186
 - SuSE package 185
- `cyrus-impd-2.2` (Debian package) 187
- `cyrus-murder-2.2` (Debian package) 187
- `cyrus-nntpd-2.2` (Debian package) 187
- `cyrus-pop3d-2.2` (Debian package) 187
- `cyrus-sasl`
 - package 189
 - Red Hat package 186
- `cyrus-sasl-crammd5` (SuSE package) 185
- `cyrus-sasl-digestmd5` (SuSE package) 185

- cyrus-sasl-otp (SuSE package) 185
 - cyrus-sasl-plain
 - Red Hat package 186
 - SuSE package 185
 - cyrus-sasl-saslauthd (SuSE package) 185
 - cyrus-sasl-sqlauprop (SuSE package) 185
 - cyrus.cache (file) 276
 - cyrus.conf 188, 199–202, 266
 - checkpoint 202
 - cleanup 202
 - configuring
 - the mupdate server 288
 - the murder backend 287
 - the murder frontend 285
 - defining the LMTP socket 191
 - delprune 202
 - EVENTS{} section 201–202, 260, 268
 - idled 200
 - imap 201
 - listen 200, 201
 - lmtprun 201, 254
 - lmtprun 254
 - notify 201, 253
 - pop3d 201
 - recovering 200
 - SERVICES{} section 200–201, 210, 241, 254, 285, 288
 - sieve 201, 241
 - specifying nice values for events 268
 - START{} section 200
 - structure 199
 - tlsprun 202
 - cyrus.header (file) 256, 276
 - cyrus.index (file) 276
- D**
- d (permission) 37
 - dam *see* deleteaclmailbox
 - data (Squirrelmail directory) 70
 - data loss, through ReiserFS 54
 - data protection 159
 - data segment, limiting size of (Courier) 102
 - database format
 - annotation database (Cyrus) 259
 - berkeley-nosync (Cyrus) 260
 - converting (Cyrus) 267
 - duplicate database (Cyrus) 260
 - possible (Cyrus) 259
 - quota database (Cyrus) 260
 - quotalegacy (Cyrus) 260
 - subscription database (Cyrus) 260
 - date
 - as search criterion 305, 307
 - determining the internal (IMAP) 311
 - format in IMAP commands 305
 - db.backup1/ (directory) 278
 - db/ (directory) 278
 - DEBUG_LOGIN (Courier parameters) 81, 99, 122
 - debugging, an IMAP implementation 303
 - default domain (Cyrus) 234
 - DEFAULT_DOMAIN (Courier parameter) 138, 139
 - defaultdelivery (QMail configuration file) 94
 - defaultdomain (Cyrus option) 203, 234
 - DEFAULTOPTIONS (Courier parameter) 145
 - defaultpartition (Cyrus option) 239
 - DEFDOMAIN (Courier parameter) 98
 - DELE (POP3 command) 26, 318
 - DELETE (IMAP command) 301
 - delete permission *see* ACLs
 - deleteaclmailbox (cyradmin command) 272
 - \Deleted (flag) 31, 32, 35, 303, 304
 - searching for email with 40, 306
 - number of 31
 - deletemailbox (cyradmin command) 272
 - deleting
 - email (IMAP) 39, 298, 303, 304
 - email (POP3) 26, 318
 - folders (IMAP) *see* DELETE (IMAP command)
 - undoing the deletion of email (POP3) 26, 318
 - deliver
 - Cyrus service 255
 - tool 268
 - deliver databases (Cyrus) 266
 - deliver.db (file) 266, 278
 - deliverquota
 - MDA 173
 - tool 87
 - denial-of-service attack 166
 - preventing (Courier) 97, 102
 - dialup, and IMAP 29
 - DIGEST-MD5 (password-transfer method) 214
 - using with Cyrus 213, 242
 - when using an LDAP server 221
 - dir_index (mount option) 58–60

- Direct Routing (LVS) 47
 - directory *see* folders
 - permissions 163
 - disableimap (user option) 126, 144
 - disablepop (user option) 144
 - disablepop3 (user option) 126
 - disableshared (user option, Courier) 145, 161
 - disableweb (user option) 144
 - discard (Sieve command) 248
 - disconnected IMAP *see* offline IMAP
 - .dist file (Courier) 96
 - dm *see* deletemailbox (cyradmin command)
 - DNAT (iptables) 46–47
 - DNS 46
 - dohash (tool) 269
 - domain administrators (Cyrus) 237
 - domains, in the login name 150
 - DoS *see* denial-of-service attack
 - dot (.), as mailbox separator (Courier) 109
 - downloading
 - Courier 322
 - Cyrus 325
 - Cyrus SASL 325
 - DRAC, using with Cyrus 206
 - drachost (Cyrus option) 206
 - dracinterval (Cyrus option) 206
 - \Draft (flag) 35
 - in the filename (maildir) 113
 - searching for 306
 - dump, of a mailbox (Cyrus) 267
 - duplicate database (Cyrus) 260, 278
 - duplicate emails, avoiding (Cyrus) 260, 278
 - duplicate_db (Cyrus parameter) 260
- E
- e (permission) 37
 - edquota 169
 - eGroupWare 18
 - eight-bit characters, in headers, rejecting email
 - with 204
 - email
 - addressing to subfolders 36, 237, 238
 - copying 39, *see* COPY (IMAP command)
 - deleted (number of) 31
 - deleting
 - IMAP 39
 - obsolete automatically 268
 - POP3 26, 318
 - Sieve *see* discard (Sieve command)
 - determining the MIME structure of 308
 - determining the size of (IMAP) 311
 - determining the Unique ID for 312
 - drafts *see* \Draft (flag)
 - envelope *see* envelope
 - fetching from server
 - IMAP *see* FETCH (IMAP command)
 - POP3 25, 318
 - file size in the filename (maildir) 114
 - filenames (Courier) 111–117
 - format, RFC 306
 - ID, Unique *see* Unique ID
 - informing the client of new 100, 101
 - inode of file 114
 - meta-information 111
 - moving
 - instead of deleting (Courier) 101
 - in Sieve *see* fileinto (Sieve command)
 - new (number of) 31, 112, 299
 - placing in folder *see* APPEND (IMAP command)
 - reading
 - number of 31
 - offline 24
 - redirecting (Sieve) *see* redirect
 - rejecting (Sieve) *see* reject
 - remaining on the server 24
 - repository, central 45
 - saving *see* backup
 - searching *see* searching, in email
 - sending a test *see* test email, sending
 - sending via IMAP 99
 - sequence number 29
 - of the first unread 299
 - size as search criterion 306, 307
 - sorting into inboxes (Cyrus) 268
 - storage location
 - Courier 99
 - Exim 94
 - Postfix *see* home_mailbox
 - QMail 94
 - suppressing duplicates in Cyrus 260, 278
 - Unique ID 299
 - unread 40, 299
 - viewing *see* FETCH (IMAP command)

- email addresses
 - as login IDs 157
 - as login names 150
 - storing server administrator's 273
 - as usernames for shell accounts 127
 - email clients *see* client
 - and certificates 208
 - encryption
 - activating with SSL/TLS (Courier) 103
 - and certificates 208
 - configuring with SSL/TLS (Courier) 102–105
 - forcing (Courier) 103
 - of the database connection (Cyrus) 217
 - with SSL/TLS 102, 208, 211
 - envelope
 - evaluating (Sieve) 246
 - querying data in (IMAP) 311
 - Sieve command 246
 - /etc/authlib/ 95
 - /etc/cyrus.conf *see* cyrus.conf
 - /etc/fstab *see* fstab
 - /etc/groups *see* groups (file)
 - /etc/imapd.conf *see* imapd.conf
 - /etc/passwd *see* passwd
 - /etc/shadow *see* shadow (file)
 - /etc/userdb *see* userdb
 - Evolution 17
 - EXAMINE (IMAP command) 32, 299
 - and CLOSE 303
 - exchange, migrating 81
 - Exim 18
 - connecting to Cyrus 255
 - integration into Courier 94–95
 - exim.conf 94
 - exists (Sieve command) 247
 - EXPUNGE (IMAP command) 32, 304
 - Ext2/Ext3
 - as email data storage 54–62
 - journal mode 60–62
 - speeding up *see* dir_index (mount option)
 - Ext4, as email storage medium 56
 - extensions *see* IMAP, extensions
- F**
- FAM (File Alteration Monitor) 176
 - famd (daemon) 177
 - FETCH (IMAP command) 37, 112, 308, 312
 - using the Unique ID 313
 - fetchnews (tool) 268
 - File Alteration Monitor (FAM) 176
 - file locking, activating (Courier) 102
 - fileinto (Sieve command) 246, 248
 - filenames, for email (Courier) 111, 117
 - filesystem
 - performance 55–57
 - selecting 53, 57
 - tuning the performance of 57, 62
 - filter settings
 - for mailboxes 205
 - migrating 80
 - removing from Squirrelmail 80
 - fingerprint, authentication by 213
 - firewall, Sieve ports 245
 - fishing, for passwords 82
 - \Flagged (flag) 35
 - in the filename (maildir) 113
 - searching for 306
 - flags 29
 - \Answered *see* \Answered (flag)
 - \Deleted *see* \Deleted (flag)
 - \Draft *see* \Draft (flag)
 - \Flagged *see* \Flagged (flag)
 - \Recent *see* \Recent (flag)
 - \Seen *see* \Seen (flag)
 - abbreviation in the maildir 113
 - activating custom (Courier) 101
 - adding 312
 - custom 35, 75, 87, 115–117, 289, 313
 - excluding in a search 308
 - modifiable by client 36
 - permanent 29, 36, 101, 115, 298
 - permitted in the email folder 35, 298
 - querying in a message 311
 - removing 313
 - save type 36
 - searching for 306
 - session-based 29, 115
 - setting *see* STORE (IMAP command)
 - temporary *see* flags, session-based
 - flat (Cyrus database format) 259
 - folders
 - adapting names during migration 78
 - case-sensitive names of 301
 - creating *see* CREATE (IMAP command)

- deleting *see* DELETE (IMAP command)
 - after a specified period (Courier) 101
 - leaving *see* UNSELECT (IMAP command)
 - listing subscribed *see* LSUB (IMAP command)
 - moving during migration 78
 - naming 110
 - parallel to the INBOX 78, 79, 110
 - permissions for *see* ACLs
 - permitted flags 35
 - renaming 79–80
 - IMAP *see* RENAME (IMAP command)
 - selecting *see* SELECT (IMAP command)
 - selecting to read *see* EXAMINE (IMAP command)
 - spaces in names of 110
 - special characters in names of 110, 158
 - sub- *see* subfolders (Courier)
 - subscribed (Cyrus) 280
 - subscribing *see* SUBSCRIBE (IMAP command)
 - to folders on different backends 287
 - synchronizing continuously 76
 - unsubscribing *see* SUBSCRIBE (IMAP command)
- format
- for an annotation database *see* annotation_db
 - for a duplicate database *see* duplicate_db
 - for a quota database *see* quota_db
 - for a subscription database *see* subscription_db
- From header, searching in 306
- fsck.reiserfs 54
- fstab
- command, activating quotas 168
 - optimizations 62
- fud (tool) 268
- fulldirhash (Cyrus option) 270
- fulltext index 267
- G**
- gam-server (tool) 177
- Gamin 176
- gecos 126, 136
- GETMETADATA (IMAP command) 273
- getpwent (saslauthd plugin) 212
- GETQUOTA (IMAP command) 227
- GID *see* group ID
- group (user option) 155
 - group management with Courier via 144
- group affiliation (of a user) 155
- group ID
 - field in a MySQL table (Courier) 135
 - field in a PostgreSQL table (Courier) 139
- groups (file), Cyrus group management via 231
- groupware 18
 - Horde *see* Horde
- grpquota (mount option) 168
- GSSAPI 185
 - using with Cyrus 214
- H**
- HA *see* availability
- Haberland, Juri 79
- hard disk I/O *see* I/O
- \HasChildren (folder flag) 34
- hash procedure, for password transmission 148
- hashimapspool (Cyrus option) 204
- \HasNoChildren (folder flag) 34
 - error in the client 101
- header lines
 - calling individual (IMAP) 39, 309
 - searching in 306
- header rows, evaluating (Sieve) 247
- HEADERFROM (Courier parameter) 99, 178
- headers
 - refusing eight-bit characters in 204
 - retrieving (IMAP) 309
 - retrieving (POP3) *see* TOP (POP3 command)
 - Sieve command 247
- hierarchy separators
 - Courier 109
 - Cyrus 235, 238
 - determining 35, 300
- HMAC-MD5 (hash procedure) 148
- home_mailbox (Postfix variable) 92
- Horde 70–73
- hostname, logging the client's (Courier) 98
- I**
- i (permission) 36
- I/O, as limiting factor 44, 65
- ident lookup (Courier) 98
- IDLE (IMAP command) 34, 100, 101, 176–178, 200, 315

- idled 200, 262
- if (Sieve) 246
- IMAP 18, 28, 41, 295, 316
 - daemon
 - configuration (Courier) 99–102
 - configuration (Cyrus) *see* `imapd.conf`
 - Courier 87
 - Cyrus 262
 - exporting data set to mbox files 76
 - mode of operation 19
 - starting (Courier) 88
 - disabling login (Courier) *see* `disableimap`
 - email sending via 99, 316
 - experimental commands 316
 - extensions 33, 295, 314
 - functions 19
 - offline *see* offline IMAP
 - proxy *see* proxy
 - Proxy (project) 51, 73–74
 - RFC 33
 - separate password for (Courier) 126
 - session, process 31–33
- imap (Red Hat package) 186
- `imap.conf` (file) 258, 260
- IMAP4rev1 (RFC) 295
- IMAP_ACL (Courier parameter) 102
- IMAP_CAPABILITY (Courier parameter) 100, 150
- IMAP_CAPABILITY_TLS (Courier parameter) 100
- IMAP_CHECK_ALL_FOLDERS (Courier parameter) 100
- IMAP_DISABLETHREADSORT (Courier parameter) 100
- IMAP_EMPTYTRASH (Courier parameter) 101
- IMAP_ENHANCEDIDLE (Courier parameter) 100
- IMAP_IDLE_TIMEOUT (Courier parameter) 101
- IMAP_KEYWORDS (Courier parameter) 101, 115
- `imap_migrate` 76
- IMAP_MOVE_EXPUNGE_TO_TRASH (Courier parameter) 101
- IMAP_OBSOLETE_CLIENT (Courier parameter) 101
- IMAP_PROXY (Courier parameter) 175
- IMAP_PROXY_FOREIGN (Courier parameter) 175
- IMAP_SHAREDINDEXFILE (Courier parameter) 101
- IMAP_SHAREDMUNGENAMES (Courier parameter) 157
- `imap_tools` 76
- IMAP_TRASHFOLDERNAME (Courier parameter) 101
- IMAP_ULIMITD (Courier parameter) 102
- IMAP_USELOCKS (Courier parameter) 102
- `imapcopy` 76
- `imapd` *see* IMAP, daemon
 - Courier configuration file 95, 99–102, 115, 122, 123
 - Cyrus daemon *see* IMAP, daemon
- `imapd-ssl` (Courier configuration file) 95, 103
- `imapd.cnf` (Courier configuration file) 88, 96, 104
- `imapd.conf` 188, 189, 203–206
 - admins 203, 237, 287, 288
 - allowanonymouslogin 203
 - allowsubscribes 287
 - allowusermoves 287
 - altnamespace 277
 - annotation_db 259
 - authentication via `sasldb2` (Cyrus) 194
 - `autocreate_sieve_script` 251
 - `autocreatequota` 203, 226, 251
 - `berkeley_cachesize` 258
 - `berkeley_txns_max` 258
 - `configdirectory` 203, 270
 - configuring the `mupdate` server 288
 - configuring the murder backend 286–287
 - configuring the murder frontend 283–285
 - connecting to MySQL 216
 - `defaultdomain` 203, 234
 - defining the directory for mailboxes 195
 - `drachost` 206
 - `dracinterval` 206
 - `duplicate_db` 260
 - `fulldirhash` 270
 - `hashimapspool` 204
 - `lmtmp_downcase_rcpt` 204
 - `lmtmp_overquota_perm_failure` 204
 - `mailnotifier` 253
 - `maxmessagesize` 204, 258
 - `mupdate-port` 286
 - `mupdate-server` 286
 - `mupdate_authname` 284, 286
 - `mupdate_password` 284, 286
 - `mupdate_port` 284
 - `mupdate_server` 284
 - `mupdate_username` 284, 286

- partition-default 204, 239, 270
 - partition-name 259
 - poptimeout 204, 259
 - proxy_authname 284
 - proxyd_disable_mailbox_referrals 285
 - proxyservers 287
 - ptscache_db 260
 - quota_db 260
 - quotawarn 204, 226
 - quotawarnkb 204, 227
 - reject8bit 204
 - sasl_mech_list 214
 - sasl_pwcheck_method 205, 215, 219
 - sasl_sql_hostnames 216
 - sasl_sql_select 217
 - sasl_sql_usessl 217
 - sasl_sql_verbose 217
 - seenstate_db 259
 - servername 283, 288, 290
 - sieve_allowreferrals 285
 - sievedir 205, 241, 285
 - sievenotifier 253
 - sieveuserhomedir 285
 - structure 203
 - subscription_db 260
 - timeout 205
 - tls_ca_file 206, 210
 - tls_ca_path 206, 210
 - tls_cert_file 205, 210
 - tls_key_file 205, 210
 - tlscache_db 260
 - unixhierarchysep 205, 235
 - username_tolower 205
 - virtdomains 205, 233
 - IMAPD_TLS_REQUIRED (Courier parameter) 103
 - IMAPDSSLSTART (Courier parameter) 103
 - IMAPDSTART (Courier parameter) 99
 - IMAPDSTARTTLS (Courier parameter) 103
 - imaplogin (Courier) 87
 - imapsync 76–78
 - tool 76, 81
 - IMP 70–73
 - IMPLEMENTATION (POP3 capability) 320
 - important emails *see* \Flagged (flag)
 - imtest (tool) 217–218
 - in.imapproxyd *see* IMAP, Proxy (project)
 - INBOX
 - folders parallel to 78, 79, 110
 - renaming 301
 - index (file) 153, 156–158
 - generating automatically 160
 - on multiple servers 156
 - for a shared group 159
 - for shared folders (Courier) 88, 101, 138
 - splitting 161
 - index databases (Cyrus) 259, 260, 278
 - changing format of 267
 - maximum RAM consumption 258
 - initscript, Courier 88–89
 - inode, of an email file 114
 - installing
 - Courier 86–87
 - from the source code
 - Courier 321, 324
 - Cyrus 325, 330
 - Internet interface
 - for Cyrus administration 184
 - Internet Message Access Protocol *see* IMAP
 - iozone 55
 - IP address
 - limiting the number of connections per 97
 - logging the client's (Courier) 98, 99
 - of the POP3/IMAP server (Courier) 98
 - iptables, load distribution via 46, 47
 - ipurge (tool) 202, 268
 - iris scan, authentication by 213
- J
- Jabber notification (Sieve) 254
 - journal mode 60–62
- K
- keep (Sieve command) 248
 - Kerberos 185
 - support for Cyrus 212
 - using with Cyrus 214, 223–224
 - using with Sieve 242
 - Kerberos Post Office Protocol *see* KPOP
 - kerberos4 (saslauthd plugin) 212
 - kerberos5 (saslauthd plugin) 212
 - key, for challenge-response 148
 - keywords *see* flags, custom
 - KMail 17, 279
 - and Sieve 244

Kolab 18
KPOP 28

L

l (permission) 36
lam *see* listaclmailbox
Lamiral, Gilles 76
laptops, subscribing to folders and 41
LDAP
 configuration file (Courier) *see* authldaprc
 replication 291
 using with Courier *see* authldap, 140–146
 using with Cyrus 212–214, 220–223, 231
ldap (saslauthd-Plugin) 212
LDAP_AUTHBIND (Courier option) 141
LDAP_AUXOPTIONS (Courier option) 143, 146
LDAP_BASEDN (Courier option) 140
LDAP_BINDDN (Courier option) 140, 141
LDAP_BINDPW (Courier option) 141
LDAP_CLEARPW (Courier option) 142
LDAP_CRYPTPW (Courier option) 142
LDAP_DEFAULTDELIVERY (Courier option) 142
LDAP_DEREF (Courier option) 143
LDAP_DOMAIN (Courier option) 141
LDAP_ENUMERATE_CLAUSE (Courier parameter) 161
LDAP_ENUMERATE_FILTER (Courier option) 141
LDAP_FILTER (Courier option) 141
LDAP_FULLNAME (Courier option) 142
LDAP_GID (Courier option) 143
LDAP_GLOB_GID (Courier option) 143
LDAP_GLOB_UID (Courier option) 142
ldap_group_attr (Cyrus option) 223
ldap_group_filter (Cyrus option) 223
ldap_group_match_method (Cyrus option) 223
ldap_group_search_base (Cyrus option) 223
LDAP_HOMEDIR (Courier option) 142
LDAP_MAIL (Courier option) 141
LDAP_MAILDIR (Courier option) 142
LDAP_MAILROOT (Courier option) 142
LDAP_PROTOCOL_VERSION (Courier option) 140
ldap_search_base (Cyrus option) 223
LDAP_TIMEOUT (Courier option) 141
LDAP_TLS (Courier option) 143
ldap_tls_check_peer (Cyrus option) 222
LDAP_UID (Courier option) 143
LDAP_URI (Courier option) 140
ldapdb (auxprop plugin) 213
Least Connection (LVS) 49
legal situation 20
Lemonade 273
libsasl 211–215
 compiling MySQL support 216
Linux Virtual Server *see* LVS
LIST (IMAP command) 34, 41, 299
LIST (POP3 command) 24, 25, 318
 misleading Courier reply 25
listaclmailbox
 cyradm command 230
 cyradmin command 272
listmailbox (cyradmin command) 271
listquota
 cyradm command 228
 cyradmin command 273
listquotaroot
 cyradm command 229
 cyradmin command 273
lm *see* listmailbox
LMTP 18
 between Cyrus and Postfix 191–192
 Cyrus 254
 daemon (Cyrus) *see* lmtpd (daemon)
 maximum email size (Cyrus) 258
 proxy (Cyrus) *see* lmtpproxyd (daemon)
 socket, defining (Cyrus) 191
 specifying port for 201
lmtpl_downcase_rcpt (Cyrus option) 204
lmtpl_overquota_perm_failure (Cyrus option) 204
lmtpld (daemon) 262
lmtpproxyd (daemon) 262
lmtpunix (definition) 191
load balancer 44–49
 combining with proxy 50
 Cyrus 282, 291
load distribution 43–51
load test, on the mupdate server 270
local (MDA) 172
Local Message Transfer Protocol *see* LMTP
log files (Cyrus) 278
log information (Courier) *see* DEBUG_LOGIN
LOGGEROPTS (Courier parameter) 98
logging in
 Courier 119, 151

- disabling (SqWebMail) *see* disableweb
- via external authentication programs (Courier) 131–133
- IMAP 31, 34, 297
 - disabling (Courier) *see* disableimap
 - encrypting 210
- methods *see* authentication method
- via MySQL database (Courier) *see* authmysql
- via MySQL database (Cyrus) 213, 216–220
- via PostgreSQL database (Courier) *see* authpgsql
- POP3 24, 318
 - disabling (Courier) *see* disablepop
 - encrypting 27
- via PostgreSQL database (Cyrus) 213
- via shell account *see* shell account
- via SQL database (Cyrus) 213
- testing (Cyrus) *see* imtest (tool)
- testing on the Sieve server 241
- logging out
 - IMAP status 32
 - POP3 *see* QUIT (POP3 command)
- logging tool (Courier) *see* courierlogger
- LOGIN (IMAP command) 31, 34, 297
- LOGIN (password transfer method) 81
- LOGIN (password-transfer method) 34, 97, 119, 147, 214
 - forcing with imtest 218
- login data, determining via SQL query
 - Courier 137
 - Cyrus 217
- login ID (email address) 157
- LOGIN-DELAY (POP3 command) 319
- LOGINDISABLED (capability) 296
- LOGOUT (IMAP command) 32, 297
 - and CLOSE 303
- lq *see* listquota
- lqr *see* listquotaroot
- lsf, testing the POP/IMAP function 89
- LSUB (IMAP command) 41, 302
- LVS 47–49

- M**
- mail *see* email
- mail contents *see* body
- Mail Delivery Agent *see* MDA
- mail partitions 189, 239
 - default partitions 239
 - defining 239
- mail repository
 - overloaded 50
- mail server 17
- Mail Transfer Agent *see* MTA
- mail_spool_directory (Postfix variable) 92
- mailbox contents
 - listing (Cyrus) *see* listmailbox
 - listing (IMAP) 34, 299
 - listing (POP3) 24, 318
- mailbox_command (Postfix) 174
- mailboxes
 - creating (Cyrus) *see* createmailbox
 - creating directories 17
 - Cyrus, listing 266
 - deleting (Cyrus) *see* deletemailbox
 - location in the filesystem (Cyrus) 195, 204
 - moving in a cluster *see* xfermailbox
 - moving to another murder backend 287
 - partitions (Cyrus) 259
 - putting out on the standard output 267
 - querying 17
 - renaming (Cyrus) *see* renamemailbox
 - repairing (Cyrus) 255, 257
 - saving *see* backup
 - searching *see* searching, in email
- mailboxes.db 278
 - file 266, 278
- maildir 107–117
 - creating directories 88
 - creating from mbox 78–79
 - location (Courier) 99
 - vs. mbox 91
 - and NFS 63, 108
 - operating Exim with 94, 95
 - operating Postfix with 92
 - specifying in a MySQL table (Courier) 136
 - specifying in userdb 126
- maildir+ 172
- maildiracl (tool) 87
- maildirfolder (file) 109
- maildirkw (tool) 87
- maildirmake 164, 174
 - tool 88
- MAILDIRPATH (Courier parameter) 99
- maildirsized (file) 114, 115, 170

- Maildrop 85
- maildrop (MDA) 172
- mailheader *see* header
- mailhost
 - user option 145
 - Courier 175
- mailnotifier (Cyrus option) 253
- main.cf (Postfix configuration file) 92
- maintenance, announcing 279
- makeuserdb (tool) 125, 128, 129
- Managesieve 240
- massivec (tool) 269
- MAXDAEMONS (Courier parameter) 97
- maxmessagesize
 - Cyrus option 204
 - Cyrus parameter 258
- MAXPERIP (Courier parameter) 97
- mb2md.pl 79
- mbexamine 265
- mbox files 91–92
 - converting to the maildir format 78–79
 - importing to an IMAP server 76
- mbpath (tool) 266
- MD5, as password hash algorithm 147
- MDA 18
 - of the Courier project *see* Maildrop
 - with quota capability *see* deliverquota
- message text *see* body
- meta-information, for email 111
- migration 75–82
 - the exchange 81
 - filter settings 80
 - problems with Courier 110
- MIME
 - attachment *see* attachments
 - structure, determining for an email 308
- mirroring *see* RAID
- mkfs.ext3 59
- mkimap (tool) 269
- mkimapdcert (tool) 88, 96, 104
- mknewsgroups (tool) 270
- mkpop3dcert (tool) 88, 96, 104
- modification time
 - of a file *see* mtime
 - of file permissions *see* mtime
 - of ownership *see* mtime
- motd (file) 279
- mount (command), activating quotas 168
- Mozilla Thunderbird *see* Thunderbird
- msg/ 279
- MTA 17, 18
 - connection to Courier 90–95
 - of the Courier project 85
- mtime 57
- mupdate
 - daemon 262
 - server 282, 286, 288
 - load test 270
 - port 284, 286
- mupdate-loadgen.pl (tool) 270
- mupdate-port (Cyrus option) 286
- mupdate-server (Cyrus option) 286
- mupdate_authname (Cyrus option) 284, 286
- mupdate_password (Cyrus option) 284, 286
- mupdate_port (Cyrus option) 284
- mupdate_server (Cyrus option) 284
- mupdate_username (Cyrus option) 284, 286
- Murder cluster *see* aggregator
- MySQL
 - creating table for user management 133
 - replication 291
 - specifying authentication server (Courier) 135
 - support for Courier (OpenSuSE) 86, 134
 - table, for user data (Courier) 135
 - using with Courier 147, *see* authmysql
 - using with Cyrus 231
- MYSQL_AUXOPTIONS_FIELD (Courier parameter) 137, 146
- MYSQL_CHPASS_CLAUSE (Courier parameter) 138
- MYSQL_CLEAR_PWFIELD (Courier parameter) 135
- MYSQL_CRYPT_PWFIELD (Courier parameter) 135
- MYSQL_DATABASE (Courier parameter) 135
- MYSQL_DEFAULTDELIVERY (Courier parameter) 136
- MYSQL_ENUMERATE_CLAUSE (Courier parameter) 138, 161
- MYSQL_GID_FIELD (Courier parameter) 135
- MYSQL_HOME_FIELD (Courier parameter) 136
- MYSQL_LOGIN_FIELD (Courier parameter) 136
- MYSQL_MAILDIR_FIELD (Courier parameter) 136

- MYSQL_NAME_FIELD (Courier parameter) 136
 MYSQL_OPT (Courier parameter) 136
 MYSQL_PASSWORD (Courier parameter) 135
 MYSQL_PORT (Courier parameter) 136
 MYSQL_QUOTA_FIELD (Courier parameter) 137
 MYSQL_SELECT_CLAUSE (Courier parameter) 137
 MYSQL_SERVER (Courier parameter) 135
 MYSQL_SOCKET (Courier parameter) 136
 MYSQL_UID_FIELD (Courier parameter) 135
 MYSQL_USER_TABLE (Courier parameter) 135
 MYSQL_USERNAME (Courier parameter) 135, 139
 MYSQL_WHERE_CLAUSE (Courier parameter) 137
- N**
- NAMESPACE
 IMAP command 315
 IMAP extension 34
 naming
 IMAP folders 110
 emails (Courier) 111–117
 NAS, as email repository 20
 negation *see* NOT (search link)
 NetApp filer 55
 netnews separators 238
 new
 contents of directory 111
 creating directories 88
 directories 94, 108
 messages *see* \Recent (flag)
 number of 31, 299
- NFS
 and Cyrus 63
 as email repository 45, 63–65
 for email storage 21
 FAM tuning 177
 and IDLE 177
 and maildir 63, 108
 and mbox 91
 nfsvers (mount option) 64
 nice value, specifying for events (cyrus.conf) 268
 NIL (definition) 309
 nntpd (daemon) 263
 noacl (mount option) 58
 noatime (mount option) 57, 64
 \NoInferiors (folder flag) 101
 NOOP
 IMAP command 31, 296
 POP3 command 27, 318
 \Noselect (flag) 301
 NOT (search link) 306
 Not Authenticated (IMAP status) 31
 available commands 297–298
 notify (daemon) 252, 254
 notifyd 240
 daemon 263
 numbering, emails 29
- O**
- obsolete email, deleting automatically 268
 octet, definition 296, 309
 octet-byte conversion 309
 offline IMAP 29, 30, 315
 old email, deleting automatically 268
 one-time passwords (Cyrus) 185
 OpenGroupware 18
 OpenLDAP *see* LDAP
 OpenSSL
 integrating in Cyrus 208
 support in older Cyrus versions 210
 openssl 298
 ordered (journal mode) 60, 61
 _ORIG variables (Courier) 96
 out-of-office notices *see* vacation (Sieve command)
 outbox 178
 OUTBOX (Courier parameter) 178
 OUTBOX_MULTIPLE_SEND (Courier parameter) 178
 Outlook 17, 209, 279
- P**
- p (permission) 36, 238
 PAM
 support in Courier *see* authpam
 support in Cyrus 212, 219–220
 pam (saslauthd plugin) 212
 partition-default (Cyrus)
 option 204, 239
 parameter 239, 270
 partition-name (Cyrus parameter) 259
 partitions (Cyrus) *see* mail partitions

- PASS (POP3 command) 24, 317, 318
- passwd
- converting into userdb *see* pw2userdb
 - file
 - authentication via (Courier) 119, 120,
 - 143
 - authentication via (Cyrus) 212, 214,
 - 219
 - restrictions on usernames 151
- passwords
- additional SSL transfer methods for Courier POP 97
 - changing 138
 - checking as hash 148
 - cleartext 81
 - cleartext transmission vs. hashing 147–150
 - determining in cleartext 81
 - encrypting (POP3) 27
 - entering in userdb 128
 - entry (IMAP) *see* LOGIN (IMAP command)
 - entry (POP3) *see* PASS (POP3 command)
 - field in a MySQL table (Courier) 135
 - field in a PostgreSQL table (Courier) 139
 - fishing, as a migration method 82
 - logging (Courier) 99
 - separate for different services 126
 - sniffing 149
 - transfer methods
 - cleartext 97
 - as crypt hash 119
 - Courier POP server 97
 - in plaintext 34, 119, 210
- Perdition 51
- performance 19
- of filesystems 55–57
 - influencing the Cyrus performance 215, 257, 260
 - of RAID 63
 - shared folders 159
 - tuning, of the filesystem 57–62
- perl-Authen-SASL (SuSE package) 186
- perl-Cyrus (Red Hat package) 186
- perl-Cyrus-IMAP (SuSE package) 185
- perl-Cyrus-SIEVE-managesieve 190
- SuSE package 186
- permanent flags 29, 36, 298
- activating (Courier) 101
 - permissions *see* ACLs
 - persistence 45
 - PGSQL_AUXOPTIONS_FIELD (Courier parameter) 146
 - PGSQL_CRYPT_PWFIELD (Courier parameter) 139
 - PGSQL_DATABASE (Courier parameter) 139
 - PGSQL_ENUMERATE_CLAUSE (Courier parameter) 161
 - PGSQL_GID_PWFIELD (Courier parameter) 139
 - PGSQL_HOME_PWFIELD (Courier parameter) 139
 - PGSQL_HOST (Courier parameter) 139
 - PGSQL_LOGIN_PWFIELD (Courier parameter) 139
 - PGSQL_NAME_PWFIELD (Courier parameter) 139
 - PGSQL_PASSWORD (Courier parameter) 139
 - PGSQL_PORT (Courier parameter) 139
 - PGSQL_UID_PWFIELD (Courier parameter) 139
 - PGSQL_USER_TABLE (Courier parameter) 139
 - phpLDAPAdmin (tool) 220
 - PID
 - file (Courier) 97
 - of the saving process 114
 - PIDFILE (Courier parameter) 97
 - PIPELINING (POP3 command) 319
 - PLAIN (password-transfer method) 34, 81, 97, 100, 119, 147, 214
 - Pluggable Authentication Modules *see* PAM
 - POP/IMAP before SMTP, using with Cyrus 206
 - pop2imap 76
 - POP3 18, 23, 28
 - connection status 317
 - disabling login (Courier) *see* disablepop
 - email remains on the server 24
 - extensions 319
 - migrating to IMAP 76
 - problems during migration 78
 - providing for Debian (Cyrus) 187
 - separate password for (Courier) 126
 - server *see* POP3 daemon
 - specifying a timeout (Cyrus) 259
 - POP3 daemon 18
 - configuration (Courier) 96–99
 - Courier 87
 - Cyrus 263

- mode of operation 19
 - number simultaneously started (Courier) 97
 - PID file (Courier) 97
 - preventing from starting (Courier) 98
 - starting (Courier) 88, 98
 - POP3_PROXY (Courier parameter) 97, 175
 - POP3_TLS_REQUIRED (Courier parameter) 103
 - POP3AUTH (Courier parameter) 96, 97
 - POP3AUTH_ORIG (Courier) 96
 - POP3AUTH_TLS (Courier parameter) 97
 - pop3d *see* POP3 daemon 87
 - pop3d (Courier configuration file) 95–99, 122, 123
 - pop3d-ssl (Courier configuration file) 95, 103
 - pop3d.cnf (Courier configuration file) 88, 96, 104
 - POP3DSSLSTART (Courier parameter) 103
 - POP3DSTART (Courier parameter) 98
 - POP3DSTARTTLS (Courier parameter) 103
 - pop3login (Courier) 87
 - pop3proxyd (daemon) 263
 - poptimeout
 - Cyrus option 204
 - Cyrus parameter 259
 - PORT (Courier parameter) 98
 - ports
 - IMAP 33, 89
 - via SSL 103, 208
 - IMAP via SSL 87
 - LDAP 220
 - via SSL 220
 - monitoring 89
 - update server 284, 286
 - in the murder cluster 285
 - POP3 18, 23, 89
 - via SSL 87, 103
 - PostgreSQL 139
 - Sieve 245
 - specifying for MySQL
 - Courier 136
 - Cyrus 216
 - specifying for POP3/IMAP server (Courier) 98
 - specifying SSL for Courier 103
 - to be released for Cyrus 191
 - PostgreSQL table
 - for user data (Courier) 139
 - Post Office Protocol *see* POP3
 - Postfix 18
 - configuring as a relay 192
 - integration into Courier 92–94
 - naming for email in maildirs 114
 - PostgreSQL
 - contacting via the socket (Courier) 139
 - using with Courier *see* authpgsql, 139–140, 147
 - using with Cyrus 213
 - postmark 55
 - process ID *see* PID
 - Cyrus 279
 - processor, requirements (IMAP) 44
 - procmail (MDA) 172
 - profile files (Squirrelmail) 80
 - proxy
 - caching for IMAP 51, 73–74
 - Courier as 175
 - IMAP server as 44, 50, 51
 - mode of the Courier POP3 server 97
 - proxy_authname (Cyrus option) 284
 - PROXY_HOSTNAME (Courier parameter) 97, 175
 - proxyd_disable_mailbox_referrals (Cyrus option) 285
 - proxyservers (Cyrus option) 287
 - ptscache_db (Cyrus parameter) 260
 - pull procedure (IMAP) 32
 - push procedure (IMAP) 32
 - pw2userdb (tool) 125
 - pwcheck (Cyrus SASL module) 214
- ## Q
- QMail 18
 - integration into Courier 94
 - using the vchpw library with Courier 120, 130
 - qualified users (Cyrus) 233, 276
 - quit (cyradm command) 274
 - QUIT (POP3 command) 27, 318
 - quota
 - Cyrus tool 257
 - tool 230
 - QUOTA (IMAP extension) 316
 - QUOTA extension 227
 - quota.user (file) 168
 - quota/ (directory, Cyrus) 279
 - quota_db (Cyrus parameter) 260
 - quotacheck (tool) 168
 - quotaoff (command) 168

- quotaon (command) 168
- quotaroot 228, 257
- quotas 20, 166, 167, 267
 - and MDAs 172
 - calculating (Courier) 115
 - Courier 167, 175
 - calculating 114
 - specifying in MySQL 137
 - specifying in userdb 126
 - warning message when exceeded 96
 - when manually storing email 115
 - Cyrus 225, 230, 279
 - automatic 226
 - checking 263
 - listing 273
 - manual 228
 - restoring 257
 - setting 273
 - showing utilization 273
 - warning message when exceeded 204
 - database, Cyrus 260
 - filesystem 168
 - maildirsize 170
 - monitoring 167
 - via maildir+ 170
 - warning 174
- quotawarn (Cyrus option) 204, 226, 227
- quotawarnkb (Cyrus option) 204
- quotawarnmsg
 - Courier configuration file 96
 - file 174

- R**
- r (permission) 36
- RAID 62–63
- RAM consumption
 - Cyrus index database 258
 - IMAP 43
- rccourier-authdaemon (script) 88
- rccourier-imap (script) 88
- rccourier-imap-ssl (script) 88
- rccourier-pop (script) 88
- rccourier-pop-ssl (script) 88
- read messages *see* \Seen (flag)
 - number of 31
- read permission *see* ACLs
- read throughput 56, 57, 60, 61
 - for RAID 62
- receiving email *see* retrieving email
- \Recent (flag) 35
 - searching for 306, 307
- recipient *see* To header
- reconstruct
 - Cyrus tool 255, 257
 - tool 267, 277
- redirect (Sieve command) 248
- redundancy 19
- regular expressions, in Sieve 247
- rehash (tool) 270
- ReiserFS
 - as email storage medium 54–62
 - data loss 54
 - journal mode 60–62
 - version 4 56
- reject (Sieve command) 246, 248
- reject8bit (Cyrus option) 204
- relay server 17
- reliability *see* availability
- RENAME (IMAP command) 301
- renamemailbox (cyradmin command) 272
- renaming
 - folders (IMAP) *see* RENAME (IMAP command)
- renm *see* renamemailbox
- replication (Cyrus) 291
- repquota 169
- resource consumption 32
- retrieving email 18
 - via IMAP 111
- reverse lookup, on client IP (Courier) 98
- RFC
 - ACL extension 34
 - CHILDREN extension 34
 - email format 115, 306
 - IDLE extension 34
 - IMAP 33
 - IMAP4rev1 295
 - NAMESPACE extension 34
 - POP3 25
 - extensions 319
 - QUOTA extension 227
 - SASL 20, 85
 - Sieve 250
 - STARTTLS 319

- UIDPLUS extension 34
- UNSELECT 39
- URLAUTH extension 296
- rimap (saslauthd plugin) 212
- round robin
 - via DNS 46
 - via iptables 46–47
- RSET (POP3 command) 26, 318

- S
- s (permission) 36
- safeguards (Cyrus) 207–224
- sam *see* setaclmailbox
- SAN, as email repository 20, 45, 55
- SASL
 - authentication methods (Cyrus) 205
 - and Courier 20
 - downloading 325
 - RFC 20, 85
- sasl_mech_list (Cyrus option) 214
- sasl_pwcheck_method 212
 - Cyrus option 205, 215, 219
 - option 189
- sasl_sql_hostnames (Cyrus option) 216
- sasl_sql_select (Cyrus option) 217
- sasl_sql_usesasl (Cyrus option) 217
- sasl_sql_verbose (Cyrus option) 217
- saslauthd (Cyrus SASL module) 189, 212, 215
 - using LDAP with 221, 223
- saslauthd.conf (file) 222
- sasldb (saslauthd plugin) 213, 216
- sasldb2
 - as authentication for Cyrus 194, 216
 - lack of group management 216, 231
- saslpasswd2 (command) 194
- scaling *see* performance
- SEARCH (IMAP command) 40, 296, 304, 308
 - returning the Unique ID 314
- searching
 - conjunction 304
 - for deleted email 40
 - in email 29, 40, 304, 308
 - negation *see* NOT (search link)
 - OR link 307
 - specifying a character set 305
 - for text containing special characters 305
- \Seen (flag) 31, 35
- Cyrus database 259, 279
 - in the filename (maildir) 113
 - permit change 36
 - preventing when retrieving emails via FETCH 309
 - searching for 307
 - searching for email without 40
- seenstate_db (Cyrus parameter) 259
- SELECT (IMAP command) 32, 35, 75, 298
 - and CLOSE 303
- Selected (IMAP status) 32
 - available commands 303, 314
- sending email 17
 - via IMAP 178
- sendmail 18, 178
 - path to the program (Courier) 102
- SENDMAIL (Courier parameter) 102
- sequence number
 - changing when emails are deleted 304
 - of an email 29
 - of the first unread email 299
- server reply (IMAP) 31
- servername (Cyrus option) 283, 288, 290
- session-based flags 29
- setaclmailbox (cyradm command) 230
- setaclmailbox (cyradm command) 272
- setinfo (cyradm command) 273, 278
- setquota
 - cyradm command 228
 - cyradm command 273
- SHA, as password hash algorithm 147
- shadow (file)
 - authentication via (Courier) 119, 120, 143
 - authentication via (Cyrus) 212, 214, 215, 219
 - restrictions on usernames 151
- shadow (saslauthd plugin) 212
- share groups 158
- share name 156
- shareable maildir 163
- #shared (directory) 110, 156
- shared directory 157, 164
 - Courier 96
- shared folder 34, 164
 - Courier 153, 166
 - activating 101
 - filesystem-based 163
 - group mapping 145

- grouping 158
 - index file *see* index (file)
 - name space 156
 - share name 156
 - storage location 110
 - virtual 154–163
- Cyrus 188, 230
 - authentication sources 231
 - setting permissions 230
- shared groups
 - Courier 159, 162
 - index file 161
- sharedgroup (user option) 145, 155
 - Courier 159–161
- sharedindexinstall (tool) 88, 162
- sharedindexsplit (tool) 88, 161
- shell account
 - authentication via (Courier) 94, 119
 - authentication via (Cyrus) 215
 - creating 215
 - email address as username 127
- shutdown (file, Cyrus) 279
- Sieve 21, 240, 252
 - administration *see* sieveshell
 - changing a script 244
 - configuring 241
 - evaluating the envelope 246
 - evaluating the header 247
 - and KMail 244
 - loading additional modules 246
 - in the murder cluster 285
 - notification (SMS, IM) 254
 - packages 240
 - regular expressions 247
 - reject spam 248
 - required Perl modules 190
 - RFC 250
 - script language 246, 250
 - setting up scripts automatically for new accounts 251, 252
 - and Squirrelmail 244
 - testing the configuration 241
 - translating into byte code 268, 269
 - with virtual domains 252
 - and Webmin 244
 - working directory 240
 - Cyrus 205
- sieve (option) 241
- sieve_allowreferrals (Cyrus option) 285
- sievec (tool) 269
- sievedir (Cyrus option) 205, 241, 285
- sievenotifier (Cyrus option) 253
- sieveshell (tool) 242, 245
 - authentication 242
 - commands 242, 244
- sieveuserhomedir (Cyrus option) 285
- Simple Authentication and Security Layer *see* SASL
- Simple Mail Transport Protocol *see* SMTP
- sivtesti (tool) 241
- size
 - determining for an email 311
 - of an email as search criterion 306, 307
 - of an email file 114
 - limiting a data segment's (Courier) 102
 - limiting the virtual memory's (Courier) 102
 - maximum for email (Cyrus) 204
 - restricting for an email for LMTP (Cyrus) 258
- skiplist (Cyrus database format) 259
- SmartSieve 184, 244
- smmapd (daemon) 263
- SMTP 17
 - after POP, using with Cyrus 206
 - separate password for (Courier) 126
 - server *see* MTA
- sniffing 149
 - passwords 81
- SNMP support (Cyrus) 329
- sockets
 - Cyrus 279
 - defining for LMTP (Cyrus) 191
 - specifying for MySQL (Courier) 136
 - specifying for PostgreSQL (Courier) 139
- SORT (IMAP command) 34, 100, 315
- sorting, on the server 34, 100
- spaces, in folder names 110
- spam
 - fighting via Sieve script 248, 251
 - fighting with custom IMAP flags 289
- special characters
 - in folder names 110, 158
 - searching for 305
- specifying the default domain (Cyrus) 203
- sq *see* setquota

- sql (auxprop plugin) 213
- squat index 267, 274
- squatter (tool) 267
- Squirrelmail 68–70
 - and Sieve 244
 - migration problems 80
 - problems with filter settings 80
 - user profiles 80
- SqWebMail 85, 138
 - disabling login (Courier) *see* disableweb
- SSL
 - activating (Courier) 103
 - caching connection information 260
 - configuring (Courier) 102–105
 - encryption
 - of the database connection (Cyrus) 217
 - starting *see* STARTTLS (IMAP command)
 - forcing (Courier) 103
 - generating keys (Courier) 88
 - password-transfer methods
 - Courier IMAP server 100
 - Courier POP server 97
 - start scripts for Courier (OpenSuSE) 87
 - version, selecting (Courier) 104
 - wrapper 208
- SSL certificates
 - checking the client's (Courier) 104
 - commercial vs. free 208
 - creating 209
 - with Courier 96, 104
 - paths to (Cyrus) 205
 - specifying the path
 - Courier 104
 - Cyrus 205, 210
 - LDAP server 222
 - warning for custom 208
- SSL/TLS (Courier) 102
- SSLADDRESS (Courier parameter) 103
- SSLLOGGEROPTS (Courier parameter) 103
- SSLPIDFILE (Courier parameter) 103
- SSLPORT (Courier parameter) 103
- start/stop script *see* initscript
- STARTTLS
 - capability 296
 - IMAP command 103, 208, 296, 297
 - activating (Courier) 103
 - for POP3 *see* STLS (POP3 command)
 - POP3 command
 - selecting SSL version (Courier) 104
 - RFC 319
 - STAT (POP3 command) 318
 - STATUS (IMAP command) 32, 302
 - status information
 - for a mailbox 31, 296
 - for an email *see* flags
 - for an IMAP folder 35, 39, 296, 298, 302
 - STLS (POP3 command) 103, 208, 319
 - activating (Courier) 103
 - selecting SSL version (Courier) 104
 - storage *see* email, repository, central restrictions *see* quotas
 - STORE (IMAP command) 35, 113, 116, 312
 - using the Unique ID 313
 - subfolders (Courier)
 - format 109
 - names 108
 - subject header
 - as search criterion 307
 - SUBSCRIBE (IMAP command) 41, 302
 - subscribed folders
 - list (Courier) 109
 - list (Cyrus) 280
 - listing *see* LSUB (IMAP command)
 - migrating 78
 - on different backend servers 287
 - subscribing to (folders) *see* SUBSCRIBE (IMAP command)
 - shared folders 166
 - and visibility in the mail client 162
 - subscription_db (Cyrus parameter) 260
 - symlinks 164
 - shared folder 154
 - system flags 35, 113
- T
 - t (permission) 37
 - tagged server replies 31
 - tags 31
 - tcpd 73
 - TCPDOPTS (Courier parameter) 98
 - tcpdump 149
 - telnet

- setting IMAP flags 116
 - testing the POP/IMAP function 89, 289
- test email, sending 93–94, 288
- testsaslauthd (tool) 222
- text message, when email is received 254
- TheBat 209
- THREAD
 - IMAP command 315
 - IMAP extension 34, 100
- threading, on the server 34
- Thunderbird 17, 279
- timeout
 - Cyrus option 205
 - specifying for POP3 (Cyrus) 259
- timsieved 240
 - daemon 263
 - SuSE package 186
- TLS *see* SSL
 - cache (Cyrus) 260
 - Courier 102
- tls_ca_file (Cyrus option) 206, 210
- tls_ca_path (Cyrus option) 206, 210
- TLS_CACHEFILE (Courier parameter) 104
- TLS_CACHESIZE (Courier parameter) 104
- tls_cert_file (Cyrus option) 205, 210
- TLS_CERTFILE (Courier parameter) 104
- tls_key_file (Cyrus option) 205, 210
- TLS_PROTOCOL (Courier parameter) 104
- tls_prune (tool) 202, 269
- tls_session.db (file) 269, 279
- TLS_STARTTLS_PROTOCOL (Courier parameter) 104
- TLS_VERIFYPEER (Courier parameter) 104
- tlscache_db (Cyrus parameter) 260
- tmp
 - creating directories (maildir) 88
 - directories (maildir) 108, 115
- To header, as search criterion 308
- TOP (POP3 command) 26, 319
- transaction state (POP3) 317
- transactions
 - simultaneous per Cyrus database 258
- translatesieve (tool) 252, 271
- trash folder (Courier) 101
 - emptying after a specified period 101
- \Trashed (flag) 113
- trust network 208
- TRYCREATE (server reply) 313
- Tso, Theodore “Ted” 58, 61
- tune2fs 59
- U**
- UID *see* Unique ID
 - IMAP command 313, 314
- UIDL (POP3 command) 320
- UIDPLUS (IMAP extension) 34, 315
- ulimit 102
- umask, of the Courier server process 102
- UMASK (Courier parameter) 102
- uname -n 175
- unanswered email, searching for 308
- undelete (POP3) 26, 318
- undo, when deleting email (Courier) 101
- undohash (tool) 271
- unique email ID (POP3) 320
- Unique ID 29, 299
 - determining 312, 315
 - as search criterion 308
 - using in IMAP commands 313–314
 - Value 29, 36, 299
- universe 159
- Unix account *see* shell account
- Unix separators *see* /, as mailbox separator
- unixhierarchysep (Cyrus option) 205, 235
- \Unmarked (folder flag) 34
- unqualified users (Cyrus) 233, 276
- unread email
 - finding 308
 - number of the first 299
 - querying for 40
- UNSELECT (IMAP command) 39
- UNSUBSCRIBE (IMAP command) 41, 302
- unsubscribing (folders) *see* SUBSCRIBE (IMAP command)
- untagged server replies 31
- Update state (POP3) 318
- upgradesieve (tool) 271
- URLAUTH (IMAP command) 296
- URLs, for IMAP messages *see* URLAUTH
- USER (POP3 command) 24, 317–319
- user ID
 - field in a MySQL table (Courier) 135
 - field in a PostgreSQL table (Courier) 139
- user options (Courier) 144–147

- maintaining in LDAP) 143, 146
 - saving in the userdb 146
 - specifying in MySQL) 137, 147
 - specifying in PostgreSQL) 147
 - user profiles *see* profile files (Squirrelmail)
 - user/ (directory, Cyrus) 280
 - userdb
 - creating file from passwd *see* pw2userdb
 - directory 125, 129
 - file 125
 - converting into a database 128
 - displaying an entry 127
 - maintaining separately by domain 129
 - manipulating an entry 127
 - saving user options in 146
 - separating 129
 - file structure 125–127
 - tool 127–129
 - userdb.dat (file) 128
 - userdbbpw (tool) 128
 - userdbpw (tool) 129, 130
 - userdbshadow.dat (file) 128
 - userid.seen (file) 280
 - userid.sub (file) 280
 - username
 - converting to lowercase 205
 - entry (IMAP) *see* LOGIN (IMAP command)
 - entry (POP3) *see* USER (POP3 command)
 - field in a MySQL table (Courier) 136
 - field in a PostgreSQL table (Courier) 139
 - logging (Courier) 99
 - selecting 150–151
 - username_tolower (Cyrus option) 205
 - users, virtual *see* virtual accounts
 - usrquota (mount option) 168
 - UW-IMAP 186
- V**
- vacation (Sieve command) 246, 249, 250
 - variables *see* configuration parameters
 - /var/lib/imap 188, 203, 277
 - /var/lib/sieve 205
 - Varshavchik, Sam 59, 139, 149
 - /var/spool/imap 188, 204, 275
 - /var/spool/imap/user 195
 - vchkpw library *see* QMail
 - VDA patch 173
 - Venema, Wietse 73
 - version (cyradm command) 274
 - virtdomains (Cyrus option) 205, 233
 - virtual (MDA) 172
 - quota patch 173
 - virtual accounts 120
 - per authuserdb *see* authuserdb
 - virtual domains (Cyrus) 232
 - activating 205
 - adapting Sieve scripts 252, 271
 - and assigning permissions 236
 - virtual memory, limiting size of (Courier) 102
 - virtual users *see* virtual accounts, 94, 120,
with Postfix 94
 - vpopmail library *see* vchkpw library
- W**
- w (permission) 36
 - WAFL, as email storage medium 55
 - Web-cyradm 184
 - webmailer 67–73
 - accelerating the *see* IMAP, Proxy (project)
 - for cell phones 70
 - for the Courier project 85, 132, 138
 - migration problems 80
 - problems with filter settings 80
 - Webmin
 - Cyrus plugin 184
 - and Sieve 244
 - websieve (web interface) 244
 - WHERE (SQL command) 137
 - write permission *see* ACLs
 - write throughput 56, 57, 60, 61
 - for RAID 62
 - writeback (journal mode) 60–62
- X**
- x (permission) 37
 - X-commands (IMAP) 316
 - X-IMAP-Sender (header) 99, 178
 - xfermailbox (cyradm command) 274, 287
 - XFS, as email storage medium 54–56
 - XMPP notification (Sieve) 254
- Z**
- Zephyr 254
 - ZFS, as email storage medium 54