

Walking in Light with Christ - Faith, Computing, Diary

Articles & tips and tricks on GNU/Linux, FreeBSD, Windows, mobile phone articles, religious related texts

Make QMAIL with vpopmail vchkpw, courier-authlib and courier-imap auth work without MySQL on Debian Linux
qmailrocks Thibs install

Recently installed a new QMAIL, following mostly *Thibs Qmailrocks install guide*. I didn't followed literally Thibs good guide, cause in his guide in few of the sections like *Install Vpopmail* he recommends using MySQL as a Backend to store Vpopmail email data and passwords; I prefer storing all vpopmail data on the file system as I believe it is much better especially for tiny QMAIL mail servers with less than 500 mail box accounts.

In this little article I will explain, how I made *Vpopmail courier-authlib* and *courier-imap* play nice together without storing data in SQL backend.

1. Compile vpopmail with file system data storage support

[+ Subscribe](#)

GET ARTICLE UPDATES

Enter your email address:

Daily Bible quote

I was dumb, I opened not my mouth; because thou didst it.
-- Psalms 39:9

More helpful Articles

- » [Fun with Apache / Nginx Webserver log - Visualize webserver access log in real time](#)
- » [Check your Server Download / Upload Internet Speed from Console on Linux / BSD / Unix howto](#)
- » [How to solve squirrelmail](#)

So here is how I managed to make **vpopmail + courier-authlib + courier-imap**, work well together:

First its necessary to *compile Vpopmailin store all its users data and mail data on file system*. For this in Thibs Vpopmail Intsall step compiled Vpopmail without support for MySQL, e.g. instead of using his pointed compile time *./configure*, arguments I used:

```
# cd /downloads/vpopmail-5.4.33
# ./configure \
--enable-qmaildir=/var/qmail/ \
--enable-qmail-newu=/var/qmail/bin/qmail-newu \
--enable-qmail-inject=/var/qmail/bin/qmail-inject \
--enable-qmail-newmrh=/var/qmail/bin/qmail-newmrh \
--enable-tcprules-prog=/usr/bin/tcprules \
--enable-tcpserver-file=/etc/tcp.smtp \
--enable-clear-passwd \
--enable-many-domains \
--enable-qmail-ext \
--enable-logging=y \
--enable-auth-logging \
--enable-libdir=/usr/lib/ \
--disable-roaming-users \
--disable-passwd \
--enable-domainquotas \
--enable-roaming-users
....
....
# make && make install-strip
# cat > ~vpopmail/etc/vusagec.conf < < __EOF__
Server:
Disable = True;
__EOF__
echo 'export PATH=$PATH:/var/qmail/bin/:/home/vpopmail/bin/' >
/etc/profile.d/extrapath.sh
chmod +x /etc/profile.d/extrapath.sh
source /etc/profile
```

A tiny shell script with all above options to [compile \(qmail\) vpopmail without MySQL / PostgreSQL support is here](#)

["ERROR: Connection dropped by IMAP server."](#)

» [MySQL SSL Configure Howto – How to Make MySQL communication secured](#)

» [How to completely disable Replication in MySQL server 5.1.61 on Debian GNU / Linux](#)

» [How to build website sitemap \(sitemap.xml\) in Joomla!](#)

» [Play Dune2 on Debian Linux with dosbox – Dune 2 Mother of all Real Time Strategy games](#)

» [How to improve Linux kernel security with GrSecurity / Maximum Linux kernel security with GrSecurity](#)

» [How to migrate vpopmail multiple servers \(mail accounts\) to single vpopmail \(qmail\) install](#)

» [ipw3945 on kernel 2.6.30](#)

» [How to Enable Open files with Microsoft Office Word 2003 in GNOME nautilus on Linux](#)

» [How to compile latest qmailadmin \(qmailadmin 1.2.15\) on Debian Squeeze Linux](#)

» [How to configure Exim to relay mail to remote SMTP server on Debian and Ubuntu](#)

» [Cause and solution for Qmail sent error "Requested action aborted: error in processing Server replied: 451 qq temporary problem \(#4.3.0\)"](#)

» [Fix "tar: Error exit delayed from previous errors" and its cause and solution](#)

For other steps concerning creation of vpopmail/vchkpw – user/group just follow as Thibs suggests.

2. Compile and install courier-authlib-0.59.1

I've made mirror of *courier-authlib.0.59.1.tar.gz* cause this version includes *support for vchkpw without mysql*, its a pity newer versions of courier-authlib not any more have support for vpopmail to store its data directly on the hard disk.

Then on downlaod, compile && install *courier-authlib*:

Download *authlib courier-authlib.0.59.1.tar.gz* – (I made mirror of courier-authlib.0.59.1.tar.gz you can use my mirror or download it somewhere else from the net):

```
# cd /usr/local/src
# wget -q http://www.pc-freak.net/files/courier-
authlib.0.59.1.tar.gz
# tar -zxvzf courier-authlib.0.59.1.tar.gz
```

Compile courier-authlib

```
# ./configure --prefix=/usr/local --exec-prefix=/usr/local --
with-authvchkpw --without-authldap --without-authmysql --disable-
root-check --with-ssl --with-
authchangepwdir=/usr/local/libexec/authlib
....
# make && make install && make install-strip && make install-
configure
....
```

On Debian Squeeze, this version of courier-authlib compiles fine, on Debian Lenny I use it too and there it is okay.

Unless above commands returns a compile error authlib will be installed inside */usr/local/libexec*. If you get any errors it is most likely due to some missing header files. The error should be self explanatory enough, but just in case you have troubles to find what deb is necessary to install, please [check here the complete list of installed packages I have on the host](#) . In case of problems the quickest way (if on Debian Squeeze) is to

Recent Posts

- » [TinyProxy Quick and Easy way to run a Proxy Caching server to protect and speed up web traffic on Linux / BSD and Mac](#)
- » [Secure your work PC internet traffic using SSH Dynamic Tunnel as Proxy to get around Corporate Spy Proxy and Site Filtering](#)
- » [How to colorize your Mac OS X Terminal – Beautify your Mac OS terminal and proper Page Up / Page Down and Home / End bindings](#)
- » [How to be More Productive Infogram – 35 Essential Habits Most Productive People on Earth put in Practice](#)
- » [Check your Server Download / Upload Internet Speed from Console on Linux / BSD / Unix howto](#)
- » [How to find and Delete Duplicate files in directory on Linux server with find and fdupes command](#)
- » [Top AIX UNIX Performance tracking commands every Linux admin / user should know](#)
- » [Check and log routinely multiple servers load average for Linux / UNIX server overloads](#)

install same packages, type:

```
# wget -q http://www.pc-
freak.net/files/list_of_all_deb_necessery_installed_packages_for_authlib
# for i in $(cat
list_of_all_deb_necessery_installed_packages_for_authlib.txt |awk
'{ print $2 }'); do
apt-get install --yes $i;
done
```

This is for the lazy ones though it might install you some packs you don't like to have on your host, so just install it in case you know what you're doing 😊

Next step is to set proper configuration for *courier-authdaemon*.

3. Configure courier-authlib in */usr/local/etc/authlib*

Again for the lazy ones I have prepared a good config which is working 100% with vpopmail configured to store mails on the file system, to install the "good" configs, fetch mine and put them in proper location, e.g.:

```
# cd /usr/local/etc
# wget -q http://www.pc-freak.net/files/authlib-config-for-qmail-
with-hdd-directory-stored-userdata.tar.gz
# tar -zxvzf authlib-config-for-qmail-with-hdd-directory-stored-
userdata.tar.gz
....
```

For those who prefer not to use my configuration as pointed above, here is what you will need to change manually in configs:

Edit */usr/local/etc/authlib/authdaemonrc* and make sure there variable *authmodulelist* and *authmodulelist* and *daemons=5* equals to:

```
authmodulelist="authvchkpw"
```


Useful blog? Help it:

Ads

Similar Posts

- » [How to solve squirrelmail "ERROR: Connection dropped by IMAP server."](#)
- » [Linux: List last 10 \(newest\) and 10 oldest modified files in a directory with ls](#)
- » [How to migrate vpopmail multiple servers \(mail accounts\) to single vpopmail \(qmail\) install](#)
- » [How to compile latest qmailadmin \(qmailadmin 1.2.15\) on Debian Squeeze Linux](#)
- » [Cause and solution for Qmail sent error "Requested action aborted: error in processing Server replied: 451 qq temporary problem \(#4.3.0\)"](#)
- » [Fix "checking build system type... Invalid configuration `x86_64-unknown-linux': machine `x86_64-unknown' not recognized" on ./configure](#)
- » [Fix Squirrelmail UTF-8 and windows-1251 Bulgarian encoding problem](#)
- » [How to install and configure djbdns from source as a Caching Localhost Proxy](#)

```
authmodulelistorig="authuserdb authpgsql authldap authmysql  
authcustom authvchkpw authpipe"
```

```
daemons=10
```

Bear in mind here the setting *daemons*, will set how many maximum parallel connections should be possible to authdaemon on new IMAP fetch mail user requests. Setting it to 10 will allow your mail server to support up to 10 users to paralelly check your mail for a tiny mail server this setting is okay if you expect higher number of parallel mail users raise the setting to some setting fitting your needs.

P.S. On some gmail installations this value has created weird problems and took me hours to debug the whole mess is caused by this setting, make sure you plan it now unless you don't to loose some time in future.

4. Stop debian courier-authdaemon and start custom compiled one

Now all is ready and authdaemon can be started, but before that if you have installed courier-authlib as a debian package you need to stop it via init script and only when completely sure old default Debian *courier-authdaemon* is stopped launch the new installed one:

```
# /etc/init.d/courier-authdaemon stop  
# s ax |grep -i authdaemon |grep -v grep  
#  
# /usr/local/sbin/authdaemon start  
#
```

To make the newly custom source installed *courier-authdaemon* to load itself on system boot instead of the debian installed package

```
# dpkg -l |grep -i courier-authdaemon  
ii courier-authdaemon 0.63.0-3 Courier authentication daemon
```

[resolver to increase resolving efficiency on Debian 6 Squeeze](#)

Categories

- » [Anti-Malware Tools](#)
- » [Bluetooth](#)
- » [Business Management](#)
- » [Christianity](#)
- » [Company onboarding basics](#)
- » [Computer Security](#)
- » [Curious Facts](#)
- » [Entertainment](#)
- » [Everyday Life](#)
- » [Exim](#)
- » [Firefox](#)
- » [Flash Player](#)
- » [FreeBSD](#)
- » [Games Linux](#)
- » [Gnome](#)
- » [IBM AIX UNIX](#)
- » [Java](#)
- » [Joomla](#)
- » [Linux](#)
- » [Linux and FreeBSD Desktop](#)
- » [Linux Audio & Video](#)
- » [Linux Backup tools](#)
- » [Mac OS X](#)
- » [Mobile Phone Apps & Games](#)
- » [Monitoring](#)
- » [Movie Reviews](#)
- » [MySQL](#)
- » [Networking](#)
- » [News](#)
- » [Nginx](#)
- » [Outlook](#)
- » [Performance Tuning](#)
- » [PHP](#)
- » [Postfix](#)
- » [Programming](#)
- » [Qmail](#)

open `/etc/init.d/courier-authdaemon`, after line:

```
. /lib/lsb/init-functions
```

add

```
/usr/local/sbin/authdaemon start  
exit 0
```

This will make the script exit once launches cmd `/usr/local/sbin/authdaemon start`

5. Compile and Install courier-imap

You will also have to install from *courier-imap* archive source, I have tested it and know *Qmail + Vpopmail + Courier-Imap* works for sure with version *courier-imap-4.1.2.tar.bz2*

As of time of writing this post **courier-imap-4.11.0.tar.bz2** is the latest available for download from [Courier-imap download site](#) unfortunately this version requires higher version of `>= courier-authlib-0.63`

In order install *courier-imap-4.1.2.tar.bz2*

```
# cd /usr/local/src  
# wget -q http://www.pc-freak.net/files/courier-imap-4.1.2.tar.bz2  
# tar -jxvzf courier-imap-4.1.2.tar.bz2  
...  
# chown -R hipo:hipo courier-imap-4.1.2  
# su hipo  
$ cd courier-imap-4.1.2/  
$ export CFLAGS="-DHAVE_OPEN_SMTP_RELAY -DHAVE_VLOGAUTH"  
$ export COURIERAUTHCONFIG=/usr/local/bin/courierauthconfig  
$ export CPPFLAGS=-I/usr/local/courier-authlib/include  
$ ./configure --prefix=/usr/local/courier-imap --disable-root-check
```

- » [Remote System Administration](#)
- » [Self Healing](#)
- » [Sendmail](#)
- » [SEO](#)
- » [Skype on Linux](#)
- » [SuSE Linux](#)
- » [System Administration](#)
- » [Trainings and Exams](#)
- » [Uncategorized](#)
- » [Various](#)
- » [Virtual Machines](#)
- » [Web and CMS](#)
- » [Weblogic](#)
- » [Windows](#)
- » [Wine – Windows Emulation](#)
- » [Wordpress](#)

Links to Other Places

- » [Древни Църковно Славянски Книги](#)
- » [My ShellScripts](#)
- » [Website Security – Linux and Opensource tips and advises](#)
- » [Play Cool FreeBSD ASCII games](#)
- » [Pc-Freak Security](#)
- » [Pc-Freak Homepage](#)
- » [PacketStormSecurity](#)
- » [Remote Exploit.Org](#)

March 2015

M	T	W	T	F	S	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

```
...
$ exit
# make
...
# make install
...
# make install configure
```

It is recommended *courier-imap* to be compiled with non root username. In above code I use my username *hipo*, other people have to use any non-root user.

6. Set proper configuration and new init script for courier-imap

In */usr/lib/courier-imap*, download following working configs (for convenience I've made tar with my configs):

```
# cd /usr/lib/courier-imap
# rm -rf etc
# wget -q http://www.pc-freak.net/files/courier-imap-config-etc.tar.gz
```

Then you will have to overwrite default *courier-imap* init script in **/etc/init.d/courier-imap** with another one to start the custom compiled one instead of debian default installed courier-imap

```
# mv /etc/init.d/courier-imap /root
# cd /etc/init.d
# wget -q http://www.pc-freak.net/files/debian-courier-imap
# mv debian-courier-imap courier-imap
# chmod +x courier-imap
```

This init script is written use */var/lock/subsys/courier-imap*, so you will have to also create */var/lock/subsys/*

```
# mkdir -p /var/lock/subsys
```

« Feb

About Myself

Recent Comments

- » admin on [TinyProxy Quick and Easy way to run a Proxy Caching server to protect and speed up web traffic on Linux / BSD and Mac](#)
- » admin on [rkhunter, chkrootkit and unhide three Linux handy tools to find out if a Linux server is compromised](#)
- » admin on [rkhunter, chkrootkit and unhide three Linux handy tools to find out if a Linux server is compromised](#)
- » admin on [rkhunter, chkrootkit and unhide three Linux handy tools to find out if a Linux server is compromised](#)
- » admin on [rkhunter, chkrootkit and unhide three Linux handy tools to find out if a Linux server is compromised](#)

Tags

[Auto](#) [com](#) [command](#) [debian](#) [gnu](#) [Desktop](#) [download](#) [Draft](#) [end](#) [file](#) [freebsd](#) [Gnome](#) [gnu](#) [linux](#) [google](#) [host](#) [How](#) [to](#) [information](#)

7. Start custom installed courier-imap

The start/stop init script of newly installed courier-imap is **`/usr/lib/courier-imap/libexec/imapd.rc`**

```
/usr/lib/courier-imap/libexec/imapd.rc start
```

Since a new `/etc/init.d/courier-imap` is installed too, it can be also used to control courier-imap start/stop.

Well thats should be enough for Courier-authlib and Courier-Authlib to communicate fine between each other and be able to connect and fetch e-mail stored in file system by vpopmail.

8. Test if Qmail IMAP proto finally works

```
# telnet localhost 143
Trying 127.0.0.1...
Connected to localhost.
Escape character is '^'.
* OK [CAPABILITY IMAP4rev1 UIDPLUS CHILDREN NAMESPACE
THREAD=ORDEREDSUBJECT THREAD=REFERENCES SORT QUOTA IDLE
AUTH=CRAM-MD5 ACL ACL2=UNION STARTTLS] Courier-IMAP ready.
Copyright 1998-2011 Double Precision, Inc. See COPYING for
distribution information.
a login username@mail-domain.com my-username-password
a OK LOGIN Ok.
a LIST "" "*"
* LIST (\HasNoChildren) "." "INBOX.Sent"
* LIST (\Marked \HasChildren) "." "INBOX"
* LIST (\HasNoChildren) "." "INBOX.Drafts"
* LIST (\HasNoChildren) "." "INBOX.Trash"
a OK LIST completed
a EXAMINE Inbox
* FLAGS (\Draft \Answered \Flagged \Deleted \Seen \Recent)
* OK [PERMANENTFLAGS ()] No permanent flags permitted
* 6683 EXISTS
* 471 RECENT
```

installation **Linux**nbsp
necessery number option
package page password php
place **quot** reason
root screen screenshot
script servers Shell
software something
text **time** tool type
Ubuntu way Windows work

Top Post Views

- » [DOOM 1, DOOM 2, DOOM 3 game wad files for download / Playing Doom on Debian Linux via FreeDoom open source doom engine - 135,861 views](#)
- » [Howto Remove \(delist\) your mail server IP from Hotmail, Live.com and MSN mail server blacklist - 39,966 views](#)
- » [Resolving "nf_contrack: table full, dropping packet." flood message in dmesg Linux kernel log - 32,974 views](#)
- » [IQ world rank by country and which are the smartest nations - 31,514 views](#)
- » [Some of the most important Symbols for Orthodox Christians in The Eastern Orthodox Church - Symbols in the Eastern Orthodox Christian Faith \(Eastern Orthodox Symbolism\) and Christian Symbolism in the ... - 22,241 views](#)
- » [How to change / reset lost or forgot TightVNC administrator password - 20,945 views](#)


```
* OK [UIDVALIDITY 1272460837] Ok
* OK [MYRIGHTS "acdilrsw"] ACL
a OK [READ-ONLY] Ok
* 1 FETCH (BODY[] {2619}
Return-Path:
Delivered-To: hipo@my-domain-name.com
Received: (qmail 22304 invoked by uid 1048); 24 Apr 2012 14:49:49
-0000
Received: from unknown (HELO localhost) (127.0.0.1)
by mail.my-domain-name.com with SMTP; 24 Apr 2012 14:49:49 -0000
Delivered-To: hipo@my-domain-name.com
Received: from localhost [127.0.0.1]
.....
.....
```

That's all it works. Enjoy 😊

Share this on

+ MORE

g+1 1

Tweet 1

Suka 0 Share

• St

More helpful Articles

- » [Fun with Apache / Nginx Webserver log – Visualize webserver access log in real time](#)
- » [Check your Server Download / Upload Internet Speed from Console on Linux / BSD / Unix howto](#)
- » [How to solve squirrelmail "ERROR: Connection dropped by IMAP server."](#)
- » [MySQL SSL Configure Howto – How to Make MySQL communication secured](#)

- » [Installing the phpbbs forum on Debian \(Squeeze/Sid\) Linux - 20,390 views](#)
- » [How to connect to WiFi network using console or terminal on GNU / Linux - 18,452 views](#)
- » [How to download books from Books Google with Google Book Download stand alone program and Greasemonkey with Google Books Downloader script - 14,174 views](#)
- » [How to work around screen "Cannot open your terminal '/dev/pts/1' – please check." - 11,902 views](#)

g+1

Like 0

blogtopsites

5 BLOGTOPSITES

Computers blogs

Listed on: [link directory](#)

- » [How to completely disable Replication in MySQL server 5.1.61 on Debian GNU / Linux](#)
- » [How to build website sitemap \(sitemap.xml\) in Joomla](#)
- » [Play Dune2 on Debian Linux with dosbox – Dune 2 Mother of all Real Time Strategy games](#)
- » [How to improve Linux kernel security with GrSecurity / Maximum Linux kernel security with GrSecurity](#)
- » [How to migrate vpopmail multiple servers \(mail accounts\) to single vpopmail \(qmail\) install](#)
- » [ipw3945 on kernel 2.6.30](#)
- » [How to Enable Open files with Microsoft Office Word 2003 in GNOME nautilus on Linux](#)
- » [How to compile latest qmailadmin \(qmailadmin 1.2.15\) on Debian Squeeze Linux](#)
- » [How to configure Exim to relay mail to remote SMTP server on Debian and Ubuntu](#)
- » [Cause and solution for Qmail sent error "Requested action aborted: error in processing Server replied: 451 qq temporary problem \(#4.3.0\)"](#)
- » [Fix "tar: Error exit delayed from previous errors" and its cause and solution](#)

Download PDF

Previous Post: [« Remove icon from panel in GNOME3 \(near applications Menu\)](#)

Next Post: [How to install binary packages on older FreeBSD releases / Install binary packages on FreeBSD 7.2 »](#)

Tags: [Compile](#), [debian linux](#), [gz](#), [Install Vpopmail](#), [make](#), [setting](#), [Start](#), [Stop](#), [system boot](#), [usr](#)

This entry was posted on Friday, September 28th, 2012 at 12:33 pm and is filed under [Qmail](#), [System Administration](#). You can follow any responses to this entry through the [RSS 2.0](#) feed. You can [leave a response](#), or [trackback](#) from your own site.

3 Responses to “Make QMAIL with vpopmail vchkpw, courier-authlib and courier-imap auth work without MySQL on Debian Linux qmailrocks Thibs install”

Thibs says:

October 1, 2012 at 10:43 am

Thanks for this. FYI, I've made my guide with MySQL as back-end especially because there courier-authlib current version no longer support vchkpw (I've read that someone succeed to make it work simply by copying the vchkpw code part into in more recent version)

[Reply](#)

Pc-Freak 2 days Downtime / Debian Linux Squeeze 32 bit i386 to amd64 hell / Expression of my great Thanks to Alex and my Sister | Walking in Light with Christ - Faith, Computing, Diary says:

October 16, 2012 at 8:59 pm

[...] As I have custom compiled Courier-IMAP and Courier-IMAPSSL it was necessary to rebuild Courier-imaps following steps earlier explained in this article [...]

[Reply](#)

Michiel says:

June 19, 2014 at 2:23 pm

I would recommend using encrypted passwords – unless its MD5 (default?) and using dovecot to read the maildirs (courier is so full blown).

I think I posted that in the Thibs page if anyone is interested 😊

[Reply](#)

Leave a Reply

Name (required)

Mail (will not be published) (required)

Website

Notify me of followup comments via e-mail. You can also [subscribe](#) without commenting.

Submit Comment

Walking in Light with Christ – Faith, Computing, Diary is proudly powered by [WordPress](#) and [Comments \(RSS\)](#).
Verbatim copying and distribution of this entire article is permitted in any medium, provided this notice is preserved.

Copyright (C) 2012 by Georgi Georgiev