Sendmail Quick Reference

Author: Jialong He

Jialong_he@bigfoot.com

http://www.bigfoot.com/~jialong_he

What is Sendmail?

Sendmail is the most popular mail server software and runs on Unix/Linux computers. The freeware version is available from: www.sendmail.org

Sendmail relies on a configuration file **sendmail.cf** which normally resides in /etc/mail directory. It is not easy to modify this file directly. One should modify sendmail macro configuration file: /etc/mail/**sendmail.mc** and then generate sendmail.cf with **m4** macro processor: **m4** /etc/mail/sendmail.mc > /etc/mail/sendmail.cf

For new configuration file to take effects, you must restart sendmail daemon. On Redhat, use: service sendmail restart

Macro Configuration File - sendmail.mc

In sendmail.mc, any thing after "dnl" is treated as comments. A block of comments are delimited by *divert(-1)* and *divert(0)*. To use string value, use back tick (`) and end quota (')

You must specify **OSTYPE** for OS dependent definitions, for example OSTYPE('linux'). Optionally, you can specify using **DOMAIN** dependent definitions, e.g., DOMAIN('generic'). *Note:* must use back tick (') and end quota (') to enclose a string value.

At the end of .MC, give mailer for Internet and Local mail MAILER(smtp)
MAILER(procmail)

Use **FEATURE**(*keyword*) to enable desired features. Here are some useful keywords. For complete list of features, see http://www.sendmail.org/m4/features.html

After you changing *sendmail.mc*, you generate new *sendmail.cf* with: **m4**/**etc/mail/sendmail.mc** > /**etc/mail/sendmail.cf**

Keyword	Description
redirect	In aliases file, use following entry to tell sender the new address: foo: foo@newplace.com.REDIRECT
relay_hosts_only	By default, names listed in /etc/mail/access treated as domain. Allow only computer name.
access_db	Turns on the access control feature.
blacklist_recipients	Turns on the ability to block incoming mail for certain recipient usernames, hostnames, or addresses.
use_cw_file	Read /etc/mail/local-host-names file to get alternate names for this host (for multiple host name).
use_ct_file	Read /etc/mail/trusted-users file to get trusted users that allow set sender address.

virtusertable Used for host mutiple virtual domains.

You can use **define** in .MC file to change some default settings:

define(`ALIAS_FILE', location of aliases file
 '/etc/aliases')

define(`SMART_HOST',`smtp. use external outgoing server your.com')

define(`confME_TOO', true) In aliases mailing, if sender is in the list, also send copy to the sender.

define(`confMAX_MESSAGE_ Maximum size of mail (0: no limit)
SIZE', 0)

Access Control

An access database can be created to accept or reject mails from selected domains or senders. You edit a text file /etc/mail/access. Each domain/computer/senders can be followed by: OK, RELAY, REJECT, or DISCARD.

After modifying access text file, you have to create database map with command: makemap hash /etc/mail/access.db < /etc/mail/access

if FEATURE(use_cw_file) is used, sendmail will read /etc/mail/local-host-names file to get alternate names for this host. You can list machine names that treat as localhost for RELAY.

Aliases file and \$HOME/.forward

A system wide aliases file (/etc/aliases) provides alternate names for individual users, forwarding of mail to other hosts and mailing lists. This is a text file. You can also include an external file in the aliases file

aliasname: recipient[, recipient,...]
listname: :include: /path/filename

After modifying aliases file, you must run **newaliases** to rebuild aliases database.

An individual user can create a **.forward** file in his home directory to forward mails send to him. It is possible put many email addresses in the *.forward* file and use it as a mailing list.

Keep a copy in mailbox and forward a copy
\jialong # using \ to prevent further expand
jialong@otherplace.com

SAMPLE /etc/aliases

** SNOTE States this file is updated for any changes to show through to sendmail.

Basic system aliases -- these MUST be present.

mailer-daemon: postmaster postmaster: root root: jialong

list: :include:/home/iialong/list.txt

jialong: jialong_he@yahoo.com, jialong@tiger.la.asu.edu

SAMPLE /etc/mail/sendmail.mc

include(`/usr/share/sendmail-cf/m4/cf.m4')dnl VERSIONID(`setup for Red Hat Linux')dnl

OSTYPE(`linux')dnl

define(`SMART HOST',`smtp.mydomain.com')dnl

define(`PROCMAIL_MAILER_PATH', `/usr/bin/procmail')dnl

define(`ALIAS_FILE', `/etc/aliases')dnl

FEATURE(`mailertable',`hash -o /etc/mail/mailertable.db')dnl

FEATURE(`virtusertable', `hash -o /etc/mail/virtusertable.db')dnl

FEATURE(redirect)dnl

 $FEATURE (always_add_domain) dnl$

FEATURE(use_cw_file)dnl

FEATURE(use_ct_file)dnl

FEATURE(local_procmail,`',`procmail -t -Y -a \$h -d \$u')dnl

FEATURE(`access_db', `hash -T<TMPF> -o /etc/mail/access.db')dnl

FEATURE(`blacklist_recipients')dnl

 $EXPOSED_USER(`root')dnl$

 $dnl\ \#$ The following causes sendmail to only listen on the IPv4 loopback

dnl # address 127.0.0.1 Remove the loopback address restriction to accept

dnl # email from the internet or intranet.

dnl DAEMON_OPTIONS(`Port=smtp,Addr=127.0.0.1, Name=MTA')dnl

dnl FEATURE(`accept_unresolvable_domains')dnl

LOCAL_DOMAIN(`localhost.localdomain')dnl

dnl MASQUERADE_AS(`mydomain.com')dnl

MAILER(smtp)dnl

MAILER(procmail)dnl