
MailEnable .Net Reference

Page 1

MailEnable

.NET Reference

Version 10.0

MailEnable Messaging Services

for Microsoft Windows Server

MailEnable Pty. Ltd.

91 Chadstone Road

Malvern East

VIC 3145

Australia

t: +61 3 9568 4270

www.mailenable.com

Date last modified April 12, 2021

https://www.mailenable.com/

MailEnable .Net Reference

Page 2

Warranty

You should carefully read the following terms and conditions before using this software. Unless you have a

different license agreement signed by the respective owners, authors and copyright holders of the MailEnable

product suite, herewith referred to as ("ME"), your use, distribution, or installation of this copy of MailEnable

indicates your acceptance of this License.

All rights of any kind in MailEnable which are not expressly granted in this License are entirely and exclusively

reserved to and by "ME". You may not rent, lease, modify, reverse engineer, translate, decompile and

disassemble MailEnable without the permission of its owners, authors and copyright holders of MailEnable.

You are not permitted to commercialize derivative works of MailEnable without a written agreement signed by

the respective owners, authors and copyright holders of MailEnable.

All accompanying files, data and materials, are distributed "as is" and with no warranties of any kind, whether

express or implied.

This disclaimer of warranty constitutes an essential part of the agreement. Any liability of "ME" will be limited

exclusively to refund of purchase price. In no event shall "ME", including but not limited to its principals,

shareholders, officers, employees, affiliates, contractors, subsidiaries, or parent organizations, be liable for any

incidental, consequential, or punitive damages whatsoever relating to the use of MailEnable, or your relationship

with "ME".

In addition, in no event does "ME" authorize you to use MailEnable in applications or systems where "ME"'s

failure to perform can reasonably be expected to result in a significant physical injury, or in loss of life. Any

such use by you is entirely at your own risk, and you agree to hold "ME" harmless from any claims or losses

relating to such unauthorized use.

You are specifically prohibited from charging, or requesting donations, for any copies, however made, and from

distributing such copies with other products of any kind, commercial or otherwise, without prior written

permission from "ME". "ME" reserves the right to revoke the above distribution rights at any time, for any or no

reason.

MailEnable .Net Reference

Page 3

1 Introduction

This document outlines interfaces that are specifically used for integration with MailEnable via the Microsoft

.NET framework.

There are two primary assemblies that facilitate tightly coupled integration with .NET applications. These are

referred to as the .NET Administration Assembly (MailEnable.Administration.dll) and the .NET Store Assembly

(MailEnable.Store.dll). These files are located in the Mail Enable\bin64 directory.

The .NET Administration Assembly is used to administrate the configuration of MailEnable. E.g.: creation of

user mailboxes, creation of domains, postoffices, etc.

The .NET Store Assembly is used to develop applications that need access to the message store and data itself.

Such as creating an appointment, task or contact. The .NET Store API does not provide a means of accessing

messages themselves.

This API provides a very powerful means of accessing information from the MailEnable message store and

making it available to other applications.

MailEnable .Net Reference

Page 4

Table of Contents

MailEnable .NET Reference Version 10.0 .. 1
MailEnable Messaging Services for Microsoft Windows Server ... 1
Warranty ... 2

1 Introduction ... 3
Table of Contents .. 4
2 .NET Store Assembly.. 6

2.1 Store Item Functions ... 6
2.1.1 StoreFolder_Open ... 6
2.1.2 StoreFolder_FindFirstItem .. 6
2.1.3 StoreFolder_FindNextItem .. 7
2.1.4 StoreFolder_FindClose .. 7
2.1.5 StoreFolder_SelectItem ... 8
2.1.6 StoreFolder_SelectItemByField .. 8
2.1.7 StoreFolder_CreateItem .. 8
2.1.8 StoreFolder_DeleteItem .. 9
2.1.9 StoreFolder_OpenItem .. 9
2.1.10 StoreItem_GetProperty .. 10
2.1.11 StoreItem_SetProperty .. 11
2.1.12 StoreFolder_Save .. 11
2.1.13 StoreFolder_Close ... 12
2.1.14 StoreItem Class ... 12

2.2 Directory Functions ... 14
2.2.1 Directory_ClearFilter .. 14
2.2.2 Directory_SetFilterProperty .. 14
2.2.3 Directory_GetEntry ... 15
2.2.4 DirectoryEntry_Clear .. 15
2.2.5 DirectoryEntry_Commit .. 15
2.2.6 Directory_CreateEntry .. 16
2.2.7 Directory_OpenEntry .. 16
2.2.8 Directory_SelectEntry ... 17
2.2.9 Directory_FindFirstEntry .. 17
2.2.10 Directory_FindNextEntry .. 17
2.2.11 Directory_FindClose ... 18
2.2.12 Directory_DeleteEntry .. 18
2.2.13 DirectoryEntry_SetProperty .. 19
2.2.14 DirectoryEntry_GetProperty ... 19

2.3 Examples ... 20
Create Appointment Example ... 20
Create Task Example .. 21
List Directory Example ... 21

3 .NET Management Assembly ... 23
3.1 Address Map Administration .. 23

3.1.1 MailEnable AddressMap Class ... 23
3.2 Authentication Administration .. 24

3.2.1 MailEnable Login Class .. 24
3.3 Directory Administration .. 25

3.3.1 MailEnable Directory Class .. 25
3.3.1.1 .NET Programming Examples .. 27

3.4 List Server Administration .. 31
3.4.1 MailEnable List Class ... 31

3.4.1.1 .NET Programming Examples .. 33
3.4.2 MailEnable ListMember Class .. 36

3.5 Post Office Administration.. 36
3.5.1 MailEnable Group Class ... 36

3.5.1.1 .NET Programming Examples .. 37
3.5.2 MailEnable Group Member Class ... 40

MailEnable .Net Reference

Page 5

3.5.3 MailEnable Mailbox Class .. 40
3.5.3.1 .NET Programming Examples .. 41

3.5.4 MailEnable Postoffice Class ... 44
3.5.4.1 Properties .. 44

3.5.5 SMTP Administration ... 45
3.5.5.1 .NET Programming Examples .. 45

3.5.6 MailEnable SystemOption Class ... 49
3.5.7 Global Registry Options .. 52

MailEnable .Net Reference

Page 6

2 .NET Store Assembly

The following section outlines various API functions for managing items within the MailEnable Message Store.

The .NET Assembly hosting these functions is called MailEnable.Store.dll. The namespace of the Store class is

MailEnable.Store.

2.1 Store Item Functions

2.1.1 StoreFolder_Open

This function opens a MailEnable Store Folder so that the items within the folder can be accessed. When you

open the folder, you can specify the default message class for the folder. As an example, of you wished to access

the Inbox folder, you would specify a value of “0” to denote that the folder contains messages.

Syntax:

Public Function StoreFolder_Open(ByVal Postoffice As String, ByVal Mailbox As String, ByVal

Folder As String, ByVal MessageClass As Integer, Optional ByVal Flags As Integer = 1) As

Integer

Parameters:

Name Type Description

Postoffice String The name of the postoffice owning the respective folder to access.

Mailbox String The name of the mailbox owning the respective folder to access.

Folder String The name of the folder to open. Eg: \Inbox

MessageClass Integer Value of 0,1,2,3 to represent Message, Contacts, Calendar, and Task

items

Flags Integer Optional Value: Must be set to 1

Results:

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

2.1.2 StoreFolder_FindFirstItem

This function is fetches the first item in a folder.

Syntax:

Public Function StoreFolder_FindFirstItem() As Integer

Results:

MailEnable .Net Reference

Page 7

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

2.1.3 StoreFolder_FindNextItem

This function is typically called after a StoreFolder_FindFirstItem call to fetch the next store item from the

current folder.

Syntax:

Public Function StoreFolder_FindNextItem() As Integer

Parameters:

None

Results:

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

2.1.4 StoreFolder_FindClose

This function is used to release any data and state associated with a StoreFolder_Find/ StoreFolder_FindNext

operation.

Syntax:

Public Function StoreFolder_FindClose() As Integer

Parameters:

None

Results:

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

MailEnable .Net Reference

Page 8

2.1.5 StoreFolder_SelectItem

Syntax:

Public Function StoreFolder_SelectItem(ByVal ItemKey As String) As Integer

Parameters:

Name Type Description

ItemKey String Optional Parameter that specifies a string that identifies the store item

in a given store folder. This can typically be left blank.

Results:

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

2.1.6 StoreFolder_SelectItemByField

This function allows store items to be located using a designated property/field as the search key. For example,

you could use this function to locate an appointment by its “APPOINTMENTUID” property (which is the

primary reason that this function exists).

Syntax:

Public Function StoreFolder_SelectItemByField(ByVal Field As String, ByVal FieldValue As

String) As Integer

Parameters:

Name Type Description

Field String The field/property in which to search

FieldValue String The value to be searched for in the field.

Results:

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

2.1.7 StoreFolder_CreateItem

This function is used to create an item in a given folder. After this call has been made, you can then use the

StoreItem_SetProperty function to set the properties of the new item. Once the properties have been set, you can

call StoreFolder_Save to save changes.

MailEnable .Net Reference

Page 9

Syntax:

Public Function StoreFolder_CreateItem(ByVal ItemKey As String) As Integer

Parameters:

Name Type Description

ItemKey String Optional Parameter that specifies a string that identifies the store item

in a given store folder. This can typically be left blank.

Results:

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

2.1.8 StoreFolder_DeleteItem

This function deletes an item from the current store folder. The ItemKey field is used to specify which item to

delete.

Syntax:

Public Function StoreFolder_DeleteItem(ByVal ItemKey As String) As Integer

Parameters:

Name Type Description

ItemKey String Optional Parameter that specifies a string that identifies the store item

in a given store folder. This can typically be left blank.

Results:

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

2.1.9 StoreFolder_OpenItem

Note: This function is no longer supported. Instead, use StoreFolder_Open, then you can use

StoreItem_GetProperty or StoreItem_SetProperty. For StoreItem_SetProperty you pass the UID of the

item.

This function is used to access and fetch the properties for an item within a store folder. Typically you would call

this function before making calls to StoreItem_GetProperty or StoreItem_SetProperty for the item. It is not

MailEnable .Net Reference

Page 10

necessary to call StoreFolder_OpenItem if you have already used StoreFolder_FindFirst or

StoreFolder_FindNext operation to locate the current store item.

Syntax:

Public Function StoreFolder_OpenItem(ByVal Postoffice As String, ByVal Mailbox As String,

ByVal Folder As String, ByVal ItemKey As String, ByVal MessageClass As Integer, ByVal Flags As

Integer) As Integer

Parameters:

Name Type Description

Postoffice String The name of the postoffice owning the respective folder to access.

Mailbox String The name of the mailbox owning the respective folder to access.

Folder String The name of the folder to open. E.g.: \Inbox

ItemKey String Optional Parameter that specifies a string that identifies the store item

in a given store folder. This can typically be left blank.

MessageClass Integer A number indicating the type of item to be opened (0 though to 3

respectively as follows):

Value StoreItem type

ME_MSG_CLASS_NOTE Message

ME_MSG_CLASS_CONTACT Contact

ME_MSG_CLASS_CALENDAR Appointment

ME_MSG_CLASS_TASK Task

Flags Integer Optional Value: Must be set to 1

Results:

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

2.1.10 StoreItem_GetProperty

This function returns a named property from the current store item. Named properties are outlined in the

MailEnable Store API Reference.

Syntax:

Function StoreItem_GetProperty(ByVal PropName As String, Optional ByVal ItemKey As String =

"") As Object

Parameters:

Name Type Description

PropName String The name of the property to be fetched. Property and data types are

outlined in the MailEnable Store API Reference.

ItemKey String Optional Parameter that specifies a string that identifies the store item

MailEnable .Net Reference

Page 11

in a given store folder. This can typically be left blank.

Results:

Name Type Description

ReturnValue Object Returns an object of the type corresponding to the value being sought

(Property and data types are outlined in the MailEnable Store API

Reference). Since the value could be a string, double, filetime or long,

the return type is designated as “object” to represent all cases. The

result will be cast to the specified type of the receiving variable.

2.1.11 StoreItem_SetProperty

This function sets a named property from the current store item.

Syntax:

Function StoreItem_SetProperty(ByVal PropName As String, ByVal PropValue As String, Optional

ByVal ItemKey As String = "") As Object

Parameters:

Name Type Description

PropName String The name of the property to be set. Property and data types are

outlined in the MailEnable Store API Reference.

PropValue String The value to which the property will be set.

ItemKey String Optional Parameter that specifies a string that identifies the store item

in a given store folder. This should be the UID of the item, which is

usually the filename. Although an optional parameter, this should be

populated.

Results:

Name Type Description

ReturnValue Object Returns an object of the type corresponding to the value being sought

(Property and data types are outlined in the MailEnable Store API

Reference). Since the value could be a string, double, filetime or long,

the return type is designated as “object” to represent all cases. The

result will be cast to the specified type of the receiving variable.

2.1.12 StoreFolder_Save

Saves any details relating to modifications made to items within a designated Store Folder

Flags field should be set to 1.

Syntax:

Public Function StoreFolder_Save(ByVal Flags As Integer) As Integer

Parameters:

Name Type Description

MailEnable .Net Reference

Page 12

Flags Integer Optional Value: Must be set to 1

Results:

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

2.1.13 StoreFolder_Close

This function is used to release any data and state associated with a StoreFolder_Open (and subsequent

operations).

Syntax:

Public Function StoreFolder_Close() As Integer

Parameters:

None

Results:

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

2.2 StoreItem Class

The StoreItem class is a wrapper for a lot of the store functions described above, and may be easier to use

depending on your circumstances. The StoreItem class is defined under the MailEnable namespace.

Property Type Description

Folder String This is the location of the items you are accessing, which is basically

the directory path from the root of the mailbox. For example, this

would be “\Contacts” for the default contact folder.

Postoffice String The postoffice the mailbox is in.

Mailbox String The mailbox name.

MessageClass Long The type of store item you are trying to access. These are defined

under the StoreItem class as constants:

ME_MSG_CLASS_NOTE 0

ME_MSG_CLASS_CONTACT 1

MailEnable .Net Reference

Page 13

ME_MSG_CLASS_CALENDAR 2

ME_MSG_CLASS_TASK 3

ME_MSG_CLASS_FILE 4

ME_MSG_CLASS_VCALENDAR 5

ME_MSG_CLASS_STICKYNOTE 23

Before you open a folder

There are various methods available:

Method Description

OpenFolder This connects to the folder specified by the Folder property. This needs to be

called before trying to access any item.

GenerateUID This method returns a unique string which can be used for creating new items.

You should call this in order to pass to the CreateItem method.

CreateItem Creates a new store item in the folder. You need to pass this method a unique

string to identify it for operations, and this should be generated by the

GenerateUID method.

SetProperty This sets properties on the item that has been opened or accessed. The parameters

are:

SetProperty(ByVal ItemKey As String, ByVal PropName As String, ByVal

PropValue As Object, Optional ByVal PropType As Integer =

ME_PROPTYPE_DETECT) As Long

ItemKey is the UID generated from GenerateUID for new items, or the existing

UID for the store item. PropName is the PR string value you are trying to set.

These are listed in the MailEnable Store Reference. Examples are

PR_MIDDLE_NAME, PR_NICKNAME, etc.

Save Saves the store item to disk.

CloseFolder This finishes up access to the folder, and saves the index for the folder. This must

be called after any OpenFolder.

To use the class, you would create a new instance of it, then set the following required properties:

Folder

Postoffice

Mailbox

MessageClass

Once these are set, you can then use OpenFolder to make a connect to the folder, perform actions, such as

CreateItem, SetProperty, and finalise changes with a Save and call CloseFolder to finish with the connection to

the folder. An example of creating a contact would be:

Dim oStoreItem As New MailEnable.StoreItem

Dim ItemID As String

oStoreItem.Folder = “\Contacts”

oStoreItem.Postoffice = “example.com”

oStoreItem.Mailbox = “john”

oStoreItem.MessageClass = MailEnable.StoreItem.ME_MSG_CLASS_CONTACT

if (oStoreItem.OpenFolder() <> 0)

 ItemID = oStoreItem.GenerateUID()

 oStoreItem.CreateItem(ItemID)

 oStoreItem.SetProperty(ItemID, “ME_ITEM_ID”, ItemID)

MailEnable .Net Reference

Page 14

 oStoreItem.SetProperty(ItemID, "PR_GIVEN_NAME", "William")

 oStoreItem.SetProperty(ItemID, "PR_MIDDLE_NAME", "Hattersley")

 oStoreItem.SetProperty(ItemID, "PR_SURNAME", "Thomas")

 oStoreItem.SetProperty(ItemID, "PR_DISPLAY_NAME", "Will H Thomas")

 oStoreItem.Save()

 oStoreItem.CloseFolder()

End If

2.3 Directory Functions

2.3.1 Directory_ClearFilter

Syntax:

Function Directory_ClearFilter() As Integer

Parameters:

None

Results:

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

2.3.2 Directory_SetFilterProperty

Syntax:

Function Directory_SetFilterProperty(ByVal PropName As String, ByVal PropValue As String) As

Integer

Parameters:

Name Type Description

PropName String The name of the property to be fetched. Property and data types are

outlined in the MailEnable Store API Reference.

PropValue String The value to which the property will be set.

Results:

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

MailEnable .Net Reference

Page 15

2.3.3 Directory_GetEntry

Syntax:

Function Directory_GetEntry() As Integer

Parameters:

None

Results:

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

2.3.4 DirectoryEntry_Clear

Syntax:

Public Function DirectoryEntry_Clear() As Integer

Parameters:

None

Results:

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

2.3.5 DirectoryEntry_Commit

Syntax:

Public Function DirectoryEntry_Commit() As Integer

Parameters:

None

MailEnable .Net Reference

Page 16

Results:

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

2.3.6 Directory_CreateEntry

Syntax:

Public Function Directory_CreateEntry() As Integer

Parameters:

None

Results:

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

2.3.7 Directory_OpenEntry

Syntax:

Public Function Directory_OpenEntry(ByVal ItemKey As String, Optional ByVal XMLParams As

String = "") As Integer

Parameters:

Name Type Description

ItemKey String Optional Parameter that specifies a string that identifies the store item

in a given store folder. This can typically be left blank.

XMLParams String (Leave Blank)

Results:

Name Type Description

ReturnValue Number Denotes the result of the called method:

MailEnable .Net Reference

Page 17

Value Meaning

0 Failure

1 Success

2.3.8 Directory_SelectEntry

Syntax:

Public Function Directory_SelectEntry(ByVal URI As String, Optional ByVal XMLParams As String

= "") As Integer

Parameters:

Name Type Description

URI String Optional Parameter that specifies a string that identifies the store item

in a given store folder. This can typically be left blank.
XMLParams String (Leave Blank)

Results:

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

2.3.9 Directory_FindFirstEntry

Syntax:

Public Function Directory_FindFirstEntry() As Integer

Parameters:

None

Results:

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

2.3.10 Directory_FindNextEntry

Syntax:

MailEnable .Net Reference

Page 18

Public Function Directory_FindNextEntry() As Integer

Parameters:

None

Results:

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

2.3.11 Directory_FindClose

Syntax:

Public Function Directory_FindClose() As Integer

Parameters:

None

Results:

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

2.3.12 Directory_DeleteEntry

Syntax:

Public Function Directory_DeleteEntry(ByVal ItemKey As String, Optional ByVal XMLParams As

String = "") As Integer

Parameters:

Name Type Description

ItemKey String Optional Parameter that specifies a string that identifies the store item

in a given store folder. This can typically be left blank.
XMLParams String (Leave Blank)

Results:

MailEnable .Net Reference

Page 19

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

2.3.13 DirectoryEntry_SetProperty

Syntax:

Function DirectoryEntry_SetProperty(ByVal PropName As String, ByVal PropValue As Object,

Optional ByVal ItemKey As String = "") As Long

Parameters:

Name Type Description

PropName String The name of the property to be set. Property and data types are

outlined in the MailEnable Store API Reference.
PropValue String The value to which the property will be set.
ItemKey String Optional Parameter that specifies a string that identifies the store item

in a given store folder. This can typically be left blank.

Results:

Name Type Description

ReturnValue Number Denotes the result of the called method:

Value Meaning

0 Failure

1 Success

2.3.14 DirectoryEntry_GetProperty

Syntax:

Function DirectoryEntry_GetProperty(ByVal PropName As String, Optional ByVal ItemKey As String

= "") As Object

Parameters:

Name Type Description

PropName String The name of the property to be fetched. Property and data types are

outlined in the MailEnable Store API Reference.
ItemKey String Optional Parameter that specifies a string that identifies the store item

in a given store folder. This can typically be left blank.

Results:

MailEnable .Net Reference

Page 20

Name Type Description

ReturnValue Object Returns an object of the type corresponding to the value being sought

(Property and data types are outlined in the MailEnable Store API

Reference).. Since the value could be a string, double, filetime or

long, the return type is designated as “object” to represent all cases.

The result will be cast to the specified type of the receiving variable.

2.4 Examples

Create Contact Example:

This will create a new contact entry in the mailbox for "Mark" of postoffice "MailEnable"

 Private Sub CreateContact()

 Dim oStoreItem As New MailEnable.Store

 If (oStoreItem.StoreFolder_Open("MailEnable", "Mark", "\Contacts",

oStoreItem.ME_MSG_CLASS_CONTACT, 1) = 1) Then

 If oStoreItem.StoreFolder_CreateItem("") = 1 Then

 oStoreItem.StoreItem_SetProperty("PR_GIVEN_NAME", "William")

 oStoreItem.StoreItem_SetProperty("PR_MIDDLE_NAME", "Hattersley")

 oStoreItem.StoreItem_SetProperty("PR_SURNAME", "Thomas")

 oStoreItem.StoreItem_SetProperty("PR_DISPLAY_NAME", "Will H Thomas")

 oStoreItem.StoreItem_SetProperty("PR_DISPLAY_NAME_PREFIX", "Mr.")

 oStoreItem.StoreItem_SetProperty("PR_NICKNAME", "Billyo")

 oStoreItem.StoreItem_SetProperty("PR_EMAIL_ADDRESS", "wht@MailEnable.com")

 oStoreItem.StoreItem_SetProperty("PR_OFFICE_TELEPHONE_NUMBER", "12345678")

 oStoreItem.StoreItem_SetProperty("PR_HOME_TELEPHONE_NUMBER", "98765432")

 oStoreItem.StoreItem_SetProperty("PR_CELLULAR_TELEPHONE_NUMBER", "0412345678")

 oStoreItem.StoreItem_SetProperty("PR_COMPANY_NAME", "MailEnable")

 oStoreItem.StoreItem_SetProperty("PR_DEPARTMENT_NAME", "IT")

 oStoreItem.StoreItem_SetProperty("PR_NOTE", "This is a note")

 oStoreItem.StoreFolder_Save(1)

 End If

 oStoreItem.StoreFolder_Close()

 End If

 End Sub

Create Appointment Example

This will add a new appointment with the properties specified

 Private Sub CreateAppointment()

 Dim oStoreItem As New MailEnable.Store

 If (oStoreItem.StoreFolder_Open("MailEnable", "Mark", "\Calendar",

oStoreItem.ME_MSG_CLASS_CALENDAR, 1) = 1) Then

 If oStoreItem.StoreFolder_CreateItem("") = 1 Then

 Dim APIRes As Long = oStoreItem.StoreItem_SetProperty("PR_SUBJECT", "New

Appointment")

 oStoreItem.StoreItem_SetProperty("PR_START_DATE", Now())

 oStoreItem.StoreItem_SetProperty("PR_END_DATE", DateAdd(DateInterval.Hour, 3,

Now()))

 oStoreItem.StoreItem_SetProperty("PR_CLASS", "APPOINTMENT.PERSONAL")

 oStoreItem.StoreItem_SetProperty("PR_BODY", "This is the body")

 oStoreItem.StoreItem_SetProperty("PR_BNP_AllDayEvent", 0)

 oStoreItem.StoreItem_SetProperty("PR_LOCATION", "Office")

 oStoreItem.StoreItem_SetProperty("PR_BNP_BusyStatus", 2)

 oStoreItem.StoreItem_SetProperty("PR_SENSITIVITY", 2)

 oStoreItem.StoreItem_SetProperty("PR_BNP_ReminderSet", 1)

 oStoreItem.StoreItem_SetProperty("PR_BNP_ReminderMinutesBeforeStart", 0)

MailEnable .Net Reference

Page 21

 Dim SaveResult As Long = oStoreItem.StoreFolder_Save(1)

 End If

 oStoreItem.StoreFolder_Close()

 End If

 End Sub

Create Task Example

This will add a new task with the properties specified

 Private Sub CreateTask()

 Dim oStoreItem As New MailEnable.Store

 If (oStoreItem.StoreFolder_Open("MailEnable", "Mark", "\Tasks",

oStoreItem.ME_MSG_CLASS_TASK, 1) = 1) Then

 If oStoreItem.StoreFolder_CreateItem("") = 1 Then

 oStoreItem.StoreItem_SetProperty("PR_IMPORTANCE", 1)

 oStoreItem.StoreItem_SetProperty("PR_BNP_Status", 3)

 oStoreItem.StoreItem_SetProperty("PR_SENSITIVITY", 2)

 oStoreItem.StoreItem_SetProperty("PR_BNP_StartDate", Now())

 oStoreItem.StoreItem_SetProperty("PR_BNP_DueDate", DateAdd(DateInterval.Hour,

3, Now()))

 oStoreItem.StoreItem_SetProperty("PR_BNP_Mileage", 1)

 oStoreItem.StoreItem_SetProperty("PR_BNP_PercentComplete", 43)

 oStoreItem.StoreItem_SetProperty("PR_BNP_Complete", 0)

 oStoreItem.StoreItem_SetProperty("PR_BNP_TotalWork", 20)

 oStoreItem.StoreItem_SetProperty("PR_BNP_ActualWork", 9)

 oStoreItem.StoreItem_SetProperty("PR_SUBJECT", "subject")

 oStoreItem.StoreItem_SetProperty("PR_BODY", "le body")

 Dim SaveResult As Long = oStoreItem.StoreFolder_Save(1)

 End If

 oStoreItem.StoreFolder_Close()

 End If

 End Sub

List Directory Example

This will list all of the email address and display name entries in the "MAILENABLE" postoffice via

MessageBoxes

 Private Sub ListDirectory()

 Dim oStoreItem As New MailEnable.Store

 oStoreItem.Directory_ClearFilter()

 oStoreItem.Directory_SetFilterProperty(oStoreItem.gc_MEPROP_POSTOFFICE, "MAILENABLE")

 Dim APIResult As Long = 1

 If (oStoreItem.Directory_FindFirstEntry() = 1) Then

 Do

 MsgBox(oStoreItem.DirectoryEntry_GetProperty("", oStoreItem.gc_MEPROP_EMAIL) &

":" & oStoreItem.DirectoryEntry_GetProperty("", oStoreItem.gc_MEPROP_DISPLAYNAME))

 Loop While oStoreItem.Directory_FindNextEntry()

 End If

 End Sub

Fetch Directory Entry Example:

This opens the entry for Mark@MailEnable and prints the company name property

MailEnable .Net Reference

Page 22

 Sub FetchDirectoryEntry()

 Dim szDLI As String = "VCF://MailEnable/Mark/$VCFROOT/[Mark]"

 Dim sPropVal As String

 Dim oStore As New MailEnable.Store

 If (oStore.Directory_OpenEntry(szDLI, "<PROTOCOL>VCF</PROTOCOL>")) Then

 sPropVal = oStore.DirectoryEntry_GetProperty("", "PR_COMPANY_NAME")

 If (sPropVal <> "") Then

 MsgBox("Result: " + sPropVal)

 End If

 End If

 End Sub

List Messages Example:

This lists the subject of each message in the inbox of Mark@MailEnable.

 Private Sub ListMessages()

 Dim APIResult As Long

 Dim oStore As New MailEnable.Store

 APIResult = oStore.StoreFolder_Open("MailEnable", "Mark", "\Inbox", oStore.ME_MSG_CLASS_NOTE, 1)

 If oStore.StoreFolder_FindFirstItem() = 1 Then

 Do

 Console.Write(oStore.StoreItem_GetProperty("PR_SUBJECT"))

 Loop While (oStore.StoreFolder_FindNextItem() = 1)

 End If

 APIResult = oStore.StoreFolder_FindClose()

 APIResult = oStore.StoreFolder_Close()

 End Sub

Update Messages Example:

This goes through the inbox of Mark@MailEnable and changes the subject of each message to “Updated”.

Private Sub UpdateMessages()

 Dim APIResult As Long

 Dim oStore As New MailEnable.Store

 APIResult = oStore.StoreFolder_Open("MailEnable", "Mark", "\Inbox", oStore.ME_MSG_CLASS_NOTE, 1)

 If oStore.StoreFolder_FindFirstItem() = 1 Then

 Console.Write(oStore.StoreItem_SetProperty("PR_SUBJECT", "Updated"))

 oStore.StoreFolder_Save(1)

 End If

 APIResult = oStore.StoreFolder_FindClose()

 APIResult = oStore.StoreFolder_Close()

 End Sub

MailEnable .Net Reference

Page 23

3 .NET Management Assembly

MailEnable’s .NET Management Assembly (MailEnable.Administration.dll) allows you to manage the system

configuration of a MailEnable mail server. As an example, you can use the .NET Management Assembly to

programmatically create new mail users or add a new e-mail address to an existing mail user.

3.1 Address Map Administration

The AddressMap class is responsible for controlling the list of e-mail addresses that MailEnable is capable of

receiving e-mail for.

3.1.1 MailEnable AddressMap Class

Class

MailEnable.Administration.AddressMap

Properties

Wildcard Name Type Description

Yes Account String(1024) The account/post office

Yes SourceAddress String(1024) The address the email was sent to

Yes DestinationAddress String(1024) The address to send the email to

Yes Scope String(1024) Not used

Functions

GetAddressMap() As Long

FindFirstAddressMap() As Long

FindNextAddressMap() As Long

AddAddressMap() As Long

RemoveAddressMap() As Long

EditAddressMap(ByVal NewAccount As String, ByVal NewSourceAddress As String, ByVal

NewDestinationAddress As String, ByVal NewScope As String) As Long

Remarks

Functions return a value of 1 for success and 0 for failure. Other status codes may be returned as information on

errors. The AddressMap class is used to direct the incoming mail to the correct connector. Connectors would add

their own entries to this file, as the MTA uses this to determine which connector is responsible for it.

Catch-all addresses are handled in MailEnable by the use of a wildcard in the email local part, for example

*@example.com. Wildcards have to treated carefully when using the API, as they are used as wildcards, so

when deleting a catchall address map it has to be renamed before removal, since removing a catchall address

with * in it will remove all addresses for the domain. So before removing do an Edit to rename the email address,

then remove this renamed entry.

Example

Dim lResult, oAddressMap

Dim oAddressMap As New MailEnable.Administration.AddressMap

oAddressMap.Account = ""

oAddressMap.DestinationAddress = ""

MailEnable .Net Reference

Page 24

oAddressMap.Scope = ""

oAddressMap.SourceAddress = "[SMTP:test@mailenable.com]"

lResult = oAddressMap.GetAddressMap()

If lResult = 0 Then

MsgBox "Failed to get address."

Else

MsgBox "Address is sent to: " & oAddressMap.DestinationAddress

End If

3.2 Authentication Administration

3.2.1 MailEnable Login Class

The MailEnable Login Class is responsible for managing the authentication credentials of MailEnable users.

Whenever a new mailbox is created, an equivalent entry should be added to the Login class so they can

authenticate to access the mailbox.

Class

MailEnable.Administration.Login

Properties

Wildcard Name Type Description

Yes Username String(64) Username

Yes Status Long 0=Disabled, 1=Enabled

Yes Password String(64) Password. When you are editing a

password using the EditLogin

method, leave this blank.

Yes Account String(128) Account/post office

Yes Rights String(128)
Value Details

USER General user

ADMIN Administrator of

a postoffice

SYSADMIN System

administrator

Yes Description String(1024) Unused

 LoginAttempts Long Unused

 LastAttempt Long Unused

 LastSuccessfulLogin Long Unused

Functions

GetLogin() As Long

FindFirstLogin() As Long

FindNextLogin() As Long

AddLogin() As Long

MailEnable .Net Reference

Page 25

RemoveLogin() As Long

EditLogin(ByVal NewUserName As String, ByVal NewStatus As Long, ByVal NewPassword As String, ByVal

NewAccount As String, ByVal NewDescription As String, ByVal NewLoginAttempts As Long, ByVal

NewLastAttempt As Long, ByVal NewLastSuccessfulLogin As Long, ByVal NewRights As String) As Long

Remarks

Functions return non-zero for success, zero for failure. The authentication class is used to authenticate a users

username and password combination. It can, and is, used for a variety of services and connectors. For example,

the POP service would use it to validate a user logon.

Use only 30 characters maximum for the password. This is because encrypted passwords take up over twice as

many characters, even though the provider will always return the unencrypted passwords. Remember that the

encryption key in the registry must be correct, or the password returned will be wrong when using encrypted

passwords.

You are able to pattern match on the following properties:

Username

Status

Password

Account

Rights

Description

3.3 Directory Administration

3.3.1 MailEnable Directory Class

The MailEnable Directory class provides a basic interface for adding items to the Postoffice Directory.

The Store Provider interface is preferred as a means of adding items to the directory, however this interface will

suffice for adding basic entries to the Directory.

Class

MailEnable.Directory

Properties

Wildcard Name Type Description

 DirectoryEntryID String(256)

 DisplayName String(256)

 Account String(128) Postoffice

 MailAddress String(1024)

 DirectoryLocatorID String(2048) String URI used to locate additional

properties of the directory item

 EntryType Long

 Host String(128)

MailEnable .Net Reference

Page 26

MailEnable .Net Reference

Page 27

3.3.1.1 .NET Programming Examples

Iterating:

 Public Sub ListDirectory()

Dim sPostoffice As String = "MailEnable"

 Dim oDirectory As New MailEnable.Directory

Dim sDisplayName As String

Dim sDirectoryEntryID As String

Dim sResolvedAddress As String

 oDirectory.DirectoryEntryID = ""

oDirectory.DisplayName = ""

oDirectory.Account = sPostoffice

oDirectory.MailAddress = ""

oDirectory.DirectoryLocatorID = ""

oDirectory.EntryType = -1

oDirectory.Host = ""

oDirectory.SortOrder = ""

oDirectory.Filter = ""

If oDirectory.FindFirstDirectory() = 1 Then

 Do

 sDisplayName = oDirectory.DisplayName

 sDirectoryEntryID = oDirectory.DirectoryEntryID

sResolvedAddress = oDirectory.MailAddress

oDirectory.DirectoryEntryID = ""

oDirectory.DisplayName = ""

oDirectory.Account = sPostoffice

oDirectory.MailAddress = ""

oDirectory.DirectoryLocatorID = ""

oDirectory.EntryType = -1

oDirectory.Host = ""

oDirectory.SortOrder = ""

oDirectory.Filter = ""

 Loop While (oDirectory.FindNextDirectory() = 1)

End If

End Sub

Adding:

MailEnable .Net Reference

Page 28

Public Const gc_PRS_DISPLAY_NAME As String = "PRS_DISPLAYNAME"

 Public Const gc_PRS_EMAIL_ADDRESS As String = "PRS_EMAIL_ADDRESS"

 Public Const gc_PRS_DLID As String = "PRS_DLID"

 Public Const gc_MEPROP_POSTOFFICE_TAG As String = "POSTOFFICE"

 Public Const gc_MEPROP_ACCOUNT_TAG As String = "ACCOUNT"

 Public Const gc_MEPROP_DIRECTORYID_TAG As String = "DIRECTORYID"

 Public Const gc_MEPROP_DLID_TAG As String = "DLID"

 Public Const gc_MEPROP_MAILBOX_TAG As String = "MAILBOX"

 Public Const gc_MEPROP_FOLDER_TAG As String = "FOLDER"

 Public Const gc_MEPROP_PROTOCOL_TAG As String = "PROTOCOL"

 Public Const gc_MEPROP_EMAIL_TAG As String = "EMAIL"

 Public Const gc_MEPROP_DISPLAYNAME_TAG As String = "DISPLAYNAME"

 Public Const gc_MEPROP_NICKNAME_TAG As String = "PR_NICKNAME"

 Public Const gc_MEPROP_EMAIL_BNP As String = "PR_EMAIL_ADDRESS"

 Public Const gc_PROP_ITEMID As String = "ME_ITEM_ID"

 Public Const gc_PROP_COMPANY_NAME As String = "PR_COMPANY_NAME"

 Public Const gc_PROP_EMAIL_ADDRESS As String = "PR_EMAIL_ADDRESS"

 Public Const gc_PROP_BNP_Email1Address As String =

"PR_BNP_Email1Address"

 Public Const gc_PROP_DEPARTMENT_NAME As String =

"PR_DEPARTMENT_NAME"

 Public Const gc_PROP_DISPLAY_NAME As String = "PR_DISPLAY_NAME"

 Public Const gc_PROP_GIVEN_NAME As String = "PR_GIVEN_NAME"

 Public Const gc_PROP_MIDDLE_NAME As String = "PR_MIDDLE_NAME"

 Public Const gc_PROP_NORMALIZED_SUBJECT As String =

"PR_NORMALIZED_SUBJECT"

 Public Const gc_PROP_SUBJECT As String = "PR_SUBJECT"

 Public Const gc_PROP_SURNAME As String = "PR_SURNAME"

 Public Const gc_PROP_NICKNAME As String = "PR_NICKNAME"

 Public Const gc_PROP_TITLE As String = "PR_TITLE"

 Public Const gc_PROP_DISPLAY_NAME_PREFIX As String =

"PR_DISPLAY_NAME_PREFIX"

 Public Const gc_PROP_CELLULAR_TELEPHONE_NUMBER As String =

"PR_CELLULAR_TELEPHONE_NUMBER"

 Public Const gc_PROP_HOME_TELEPHONE_NUMBER As String =

"PR_HOME_TELEPHONE_NUMBER"

 Public Const gc_PROP_OFFICE_TELEPHONE_NUMBER As String =

"PR_OFFICE_TELEPHONE_NUMBER"

 Public Const gc_PROP_STATE_OR_PROVINCE As String =

"PR_STATE_OR_PROVINCE"

 Public Const gc_PROP_COUNTRY As String = "PR_COUNTRY"

 Public Const gc_PROP_STREET_ADDRESS As String = "PR_STREET_ADDRESS"

 Public Const gc_PROP_LOCALITY As String = "PR_LOCALITY"

 Public Const gc_PROP_POSTAL_CODE As String = "PR_POSTAL_CODE"

 Public Const gc_PROP_ASSISTANT As String = "PR_ASSISTANT"

 Public Const gc_PROP_PAGER_TELEPHONE_NUMBER As String =

"PR_PAGER_TELEPHONE_NUMBER"

 Public Const gc_PROP_BUSINESS_FAX_NUMBER As String =

"PR_BUSINESS_FAX_NUMBER"

 Public Const gc_PROP_BIRTHDAY As String = "PR_BIRTHDAY"

 Public Const gc_PROP_BUSINESS_HOME_PAGE As String =

"PR_BUSINESS_HOME_PAGE"

 Public Const gc_PROP_MSMESSENGER As String = "PR_MSMESSENGER"

 Public Const gc_PROP_NOTE As String = "PR_NOTE"

MailEnable .Net Reference

Page 29

Public Function AddDirectoryEntry() As Integer

 Dim sPostoffice As String = "MailEnable"

Dim oDirectory As New MailEnable.Directory

Dim sFullName As String = "Joe Smith"

Dim sMailAddress As String = "joe.smith@mydomain.com"

oDirectory = New MailEnable.Directory

oDirectory.Account = sPostoffice

oDirectory.DirectoryLocatorID = ""

oDirectory.DisplayName = sFullName

oDirectory.DirectoryEntryID = ""

oDirectory.MailAddress = sMailAddress

 GetFieldValues() ' get all the required field values from the

form

Dim APIResult As Integer = 0

oDirectory.DirectoryEntry_Clear()

oDirectory.DirectoryEntry_SetProperty("",

gc_MEPROP_POSTOFFICE_TAG, sPostoffice)

oDirectory.DirectoryEntry_SetProperty("", gc_PROP_GIVEN_NAME,

FirstName)

oDirectory.DirectoryEntry_SetProperty("", gc_PROP_MIDDLE_NAME,

MiddleName)

oDirectory.DirectoryEntry_SetProperty("", gc_PROP_SURNAME,

LastName)

oDirectory.DirectoryEntry_SetProperty("", gc_PROP_TITLE, Title)

oDirectory.DirectoryEntry_SetProperty("",

gc_MEPROP_DISPLAYNAME_TAG, FullName)

oDirectory.DirectoryEntry_SetProperty("",

gc_MEPROP_NICKNAME_TAG, NickName) 'NICKNAME

oDirectory.DirectoryEntry_SetProperty("",

gc_PROP_EMAIL_ADDRESS, EMail)

oDirectory.DirectoryEntry_SetProperty("", gc_MEPROP_EMAIL_TAG,

EMail)

oDirectory.DirectoryEntry_SetProperty("", gc_PROP_COMPANY_NAME,

Business)

oDirectory.DirectoryEntry_SetProperty("",

gc_PROP_STREET_ADDRESS, StreetAddress)

oDirectory.DirectoryEntry_SetProperty("",

gc_PROP_OFFICE_TELEPHONE_NUMBER, PhoneW)

oDirectory.DirectoryEntry_SetProperty("",

gc_PROP_HOME_TELEPHONE_NUMBER, PhoneH)

oDirectory.DirectoryEntry_SetProperty("",

gc_PROP_CELLULAR_TELEPHONE_NUMBER, PhoneM)

oDirectory.DirectoryEntry_SetProperty("", gc_PROP_LOCALITY,

Locality)

oDirectory.DirectoryEntry_SetProperty("",

gc_PROP_STATE_OR_PROVINCE, State)

oDirectory.DirectoryEntry_SetProperty("", gc_PROP_POSTAL_CODE,

Postcode)

oDirectory.DirectoryEntry_SetProperty("", gc_PROP_COUNTRY,

Country)

oDirectory.DirectoryEntry_SetProperty("", gc_PROP_BIRTHDAY,

TempBirthday)

MailEnable .Net Reference

Page 30

oDirectory.DirectoryEntry_SetProperty("",

gc_PROP_DEPARTMENT_NAME, Department)

oDirectory.DirectoryEntry_SetProperty("", gc_PROP_ASSISTANT,

Assistant)

oDirectory.DirectoryEntry_SetProperty("",

gc_PROP_BUSINESS_HOME_PAGE, HomePage)

oDirectory.DirectoryEntry_SetProperty("",

gc_PROP_BUSINESS_FAX_NUMBER, PhoneF)

oDirectory.DirectoryEntry_SetProperty("",

gc_PROP_PAGER_TELEPHONE_NUMBER, PhoneP)

oDirectory.DirectoryEntry_SetProperty("", gc_PROP_MSMESSENGER,

MSMessenger)

oDirectory.DirectoryEntry_SetProperty("", gc_PROP_NOTE, Notes)

APIResult = oDirectory.Directory_CreateEntry()

If APIResult <> 1 Then

 ' Failed to create Directory entry

 Return 0

End If

Return 1

End Function

Removing:

 Public Function RemoveDirectory() As Integer

Dim sPostoffice As String = "MailEnable"

Dim oDirectory As New MailEnable.Directory

Dim sDirectoryEntryID As String =

"89AC5AD04E324C039AD3A4BDEDDFE832.VCF"

oDirectory.Directory_ClearFilter()

oDirectory.Directory_SetFilterProperty("POSTOFFICE",

sPostoffice)

oDirectory.Directory_SetFilterProperty("DIRECTORYID",

sDirectoryEntryID)

If oDirectory.Directory_GetEntry() = 1 Then

 If oDirectory.Directory_DeleteEntry() <> 1 Then

 ' Delete failed!

Return 0

 End If

Return 1

Else

 ' Can’t locate Directory entry

 Return 0

End If

Return 0

End Function

MailEnable .Net Reference

Page 31

3.4 List Server Administration

3.4.1 MailEnable List Class

Class

MailEnable.Administration.List

Properties

Wildcard Name Type Description

 Description String(256) List description

 AccountName String(128) Account/post office

Yes ListName String(128) Name of list

 ListType Long 0=Unmoderated, 1=Moderated

 ListStatus Long 0=Disabled, 1=Enabled

 ModeratorAddress String(128) Moderator address

 HeaderAnnotationStatus Long 0=no header, 1=Include header file

 HeaderAnnotation String(256) Name of header file with no

extension

 FooterAnnotationStatus Long 0=no footer, 1=Include footer file

 FooterAnnotation String(256) Name of footer file with no

extension

 ListAddress String(256) Address of list

(Reserved) SubscribeMessageFileStatus Long

(Reserved) SubscribeMessageFile String(256)

(Reserved) UnsubscribeMessageFileStatus Long

(Reserved) UnsubscribeMessageFile String(256)

(Reserved) SubjectSuffixStatus Long

(Reserved) SubjectSuffix String(256)

 SubjectPrefixStatus Long 0=Default - List Name

1=Don’t Modify Subject

2=Use Custom Prefix

 SubjectPrefix String(256)

(Reserved) Owner String(256)

 HelpMessageFileStatus Long Will send a list of commands back

to the user when they send help as

the password help

(Reserved) HelpMessageFile String(256)

(Reserved) RemovalMessageFileStatus Long

(Reserved) RemovalMessageFile String(256)

 ReplyToMode Long 0=Replies to List

1=Replies to Sender

2=Replies to Moderator

(Reserved) MaxMessageSize Long

 PostingMode Long 0=Members can Post

1=Anyone can Post

MailEnable .Net Reference

Page 32

2=Password Protected Posting

 SubscriptionMode Long 0=Anyone can Subscribe

1=Subscription is disabled

(Reserved) AuthenticationMode Long

 Password String(256) Contains the password if list is

password protected- Password is

enclosed in [braces] in the subject

(Reserved) DigestMode Long

(Reserved) DigestMailbox String(256)

(Reserved) DigestAnnotationMode Long

(Reserved) DigestAttachmentMode Long

(Reserved) DigestMessageSeparationMode Long

(Reserved) DigestSchedulingStatus Long

(Reserved) DigestSchedulingMode Long

(Reserved) DigestSchedulingInterval Long

(Reserved) FromAddressMode Long

Note: Items marked as reserved may not have been implemented in current releases and are provided for

forward compatibility.

Functions

FindFirstList() As Long

FindNextList() As Long

AddList() As Long

GetList() As Long

RemoveList() As Long

EditList(ByVal NewDescription As String, ByVal NewAccountName As String, ByVal NewListName As

String, ByVal NewListType As Long, ByVal NewListStatus As Long, ByVal NewHeaderAnnotationStatus As

Long, ByVal NewHeaderAnnotation As String, ByVal NewFooterAnnotationStatus As Long, ByVal

NewFooterAnnotation As String, ByVal NewModeratorAddress As String, ByVal NewListAddress As String,

Optional ByVal NewSubscribeMessageFileStatus As Long = -1, Optional ByVal NewSubscribeMessageFile As

String = "(Nil)", Optional ByVal NewUnsubscribeMessageFileStatus As Long = -1, Optional ByVal

NewUnsubscribeMessageFile As String = "(Nil)", Optional ByVal NewSubjectSuffixStatus As Long = -1,

Optional ByVal NewSubjectSuffix As String = "(Nil)", Optional ByVal NewSubjectPrefixStatus As Long = -1,

Optional ByVal NewSubjectPrefix As String = "(Nil)", Optional ByVal NewOwner As String = "(Nil)",

Optional ByVal NewHelpMessageFileStatus As Long = -1, Optional ByVal NewHelpMessageFile As String =

"(Nil)", Optional ByVal NewRemovalMessageFileStatus As Long = -1, Optional ByVal

NewRemovalMessageFile As String = "(Nil)", Optional ByVal NewReplyToMode As Long = -1, Optional

ByVal NewMaxMessageSize As Long = -1, Optional ByVal NewPostingMode As Long = -1, Optional ByVal

NewSubScriptionMode As Long = -1, Optional ByVal NewAuthenticationMode As Long = -1, Optional ByVal

NewPassword As String = "(Nil)", Optional ByVal NewDigestMode As Long = -1, Optional ByVal

NewDigestMailbox As String = "(Nil)", Optional ByVal NewDigestAnnotationMode As Long = -1, Optional

ByVal NewDigestAttachmentMode As Long = -1, Optional ByVal NewDigestMessageSeparationMode As

Long = -1, Optional ByVal NewDigestSchedulingStatus As Long = -1, Optional ByVal

NewDigestSchedulingMode As Long = -1, Optional ByVal NewDigestSchedulingInterval As Long = -1,

Optional ByVal NewFromAddressMode As Long = -1) As Long

Remarks

Functions return a value of 1 for success and 0 for failure. Other status codes may be returned as information on

errors. The header and footer file needs to be located in the annotations subdirectory of the post office

configuration directory.

MailEnable .Net Reference

Page 33

3.4.1.1 .NET Programming Examples

Iterating:

 Public Sub ListLists()

Dim sPostoffice As String = "MailEnable"

 Dim oList As New MailEnable.Administration.List

Dim sListName As String

Dim sListDesc As String

 oList.AccountName = sPostoffice

oList.ListName = ""

oList.ListStatus = -1

oList.ListType = -1

If oList.FindFirstList() = 1 Then

 Do

 sListName = oList.ListName

sListDesc = oList.Description

 oList.AccountName = sPostoffice

oList.ListName = ""

oList.ListStatus = -1

oList.ListType = -1

 Loop While (oList.FindNextList() = 1)

End If

 End Sub

Adding:

Public Function CreateAddressMapsForAllDomains(ByVal Postoffice As

String, ByVal AliasName As String, ByVal TargetAddress As String) As

Integer

Dim oDomain As New MailEnable.Administration.Domain

Dim oAddressMap As New MailEnable.Administration.AddressMap

Dim sMappedAddress As String

oDomain.AccountName = Postoffice

oDomain.DomainName = ""

oDomain.Status = -1

oDomain.DomainRedirectionHosts = ""

oDomain.DomainRedirectionStatus = -1

If oDomain.FindFirstDomain() = 1 Then

Do

sMappedAddress = "[SMTP:" & AliasName & "@" &

oDomain.DomainName & "]"

oAddressMap.Account = Postoffice

oAddressMap.DestinationAddress = TargetAddress

oAddressMap.SourceAddress = sMappedAddress

oAddressMap.Scope = 0

If oAddressMap.AddAddressMap = 1 Then

 ' Address Map added

End If

MailEnable .Net Reference

Page 34

' Now let’s try to get the next domain

oDomain.AccountName = Postoffice

oDomain.DomainName = ""

oDomain.Status = -1

oDomain.DomainRedirectionHosts = ""

oDomain.DomainRedirectionStatus = -1

Loop While (oDomain.FindNextDomain() = 1)

Else

Return 0

End If

Return 1

End Function

Public Function AddList() As Integer

 Dim sPostoffice As String = "MailEnable"

 Dim oList As New MailEnable.Administration.List

Dim sListName As String = "TestList"

Dim sListDesc As String = "Some description about this List."

Dim sModeratorAddr As String =

"[SMTP:moderator@mailenable.com]"

Dim sDefaultAddr As String = "[SMTP:testlist@mailenable.com]"

Dim sHeaderAnnotation As String = "[Technical Group]"

Dim sFooterAnnotation As String = "The Technical Team."

Dim bEnabled As Boolean = True

oList.AccountName = sPostoffice

oList.ListName = sListName

oList.Description = sListDesc

If bEnabled Then

 oList.ListStatus = 1

Else

 oList.ListStatus = 0

End If

oList.ListType = 0 ' (0 – Unmoderated, 1 – Moderated)

oList.ModeratorAddress = sModeratorAddr

oList.ListAddress = sDefaultAddr

oList.HeaderAnnotationStatus = 1 ' 0 - Disabled, 1 - Enabled

oList.HeaderAnnotation = sListName & "-HEADER"

oList.FooterAnnotationStatus = 1 ' 0 - Disabled, 1 - Enabled

oList.FooterAnnotation = sListName & "-FOOTER"

If (oList.AddList() = 1) Then

 oList.SetHeader(sPostoffice, sListName,

sHeaderAnnotation)

oList.SetFooter(sPostoffice, sListName,

sFooterAnnotation)

If CreateAddressMapsForAllDomains(sPostoffice, sListName,

"[LS:" & sPostoffice & "/" & sListName & "]") = 1 Then

 ' Address Maps created for all domains

 Return 1

End If

MailEnable .Net Reference

Page 35

Return 2

End If

Return 0

End Function

Removing:

 Public Function RemoveList() As Integer

Dim sPostoffice As String = "MailEnable"

 Dim oList As New MailEnable.Administration.List

Dim sListName As String = "TestList"

oList.AccountName = sPostoffice

oList.ListName = sListName

oList.ListStatus = -1

oList.ListType = -1

If oList.RemoveList() = 1 Then

 ' Remove the Address Map...

 Dim oAddressMap As New

MailEnable.Administration.AddressMap

 oAddressMap.Account = sPostoffice

oAddressMap.DestinationAddress = "[LS:" & sPostoffice &

"/" & sListName & "]"

oAddressMap.SourceAddress = ""

oAddressMap.Scope = ""

If oAddressMap.RemoveAddressMap() <> 1 Then

 ' Address Map removal failed!

 Return 2

End If

Return 1

End If

Return 0

End Function

MailEnable .Net Reference

Page 36

3.4.2 MailEnable ListMember Class

Class

MailEnable.Administration.ListMember

Properties

Wildcard Name Type Description

Yes Address String(256) The address of the member

 AccountName String(128) Unused

 ListName String(128) Unused

 ListMemberType Long Unused

 Status Long Unused

Functions

FindFirstListMember() As Long

FindNextListMember() As Long

AddListMember() As Long

GetListMember() As Long

RemoveListMember() As Long

EditListMember(NewAddress, NewAccountName, NewListName, NewListMemberType, NewStatus) As Long

Remarks

Functions return a value of 1 for success and 0 for failure. Other status codes may be returned as information on

errors.

Adding:

Dim oListMember As New MailEnable.Administration.ListMember

oListMember.AccountName = Postoffice

oListMember.Address = "[SMTP:bob@example.com]"

oListMember.ListMemberType = 0

oListMember.ListName = "mylist"

oListMember.Status = 1

oListMember.AddListMember()

3.5 Post Office Administration

3.5.1 MailEnable Group Class

Class

MailEnable.Administration.Group

Properties

Wildcard Name Type Description

Yes RecipientAddress String(1024) The address of the group

MailEnable .Net Reference

Page 37

 Postoffice String(128) The account/post office

Yes GroupName String(128) Name of the group

 GroupFile String(128) Unused

 GroupStatus Long 0=Disabled, 1=Enabled

Functions

FindFirstGroup() As Long

FindNextGroup() As Long

AddGroup() As Long

GetGroup() As Long

RemoveGroup() As Long

EditGroup(ByVal NewRecipientAddress As String, ByVal NewPostoffice As String, ByVal NewGroupName

As String, ByVal NewGroupFile As String, ByVal NewGroupStatus As Long) As Long

Remarks

Functions return a value of 1 for success and 0 for failure. Other status codes may be returned as information on

errors.

3.5.1.1 .NET Programming Examples

Iterating:

Public Sub ListGroups()

Dim sPostoffice As String = "MailEnable"

Dim oGroup As New MailEnable.Administration.Group

Dim sGroupName As String

Dim sRecipientAddress As String

Dim iGroupStatus As Integer

oGroup.Postoffice = sPostoffice

oGroup.GroupFile = ""

oGroup.GroupName = ""

oGroup.GroupStatus = -1

oGroup.RecipientAddress = ""

oGroup.Host = ""

If oGroup.FindFirstGroup() = 1 Then

Do

 ' Group Name

sGroupName = oGroup.GroupName

' Enabled status

iGroupStatus = oGroup.GroupStatus

' Group Recipient Address

sRecipientAddress = oGroup.RecipientAddress

oGroup.Postoffice = sPostoffice

oGroup.GroupFile = ""

oGroup.GroupName = ""

oGroup.GroupStatus = -1

oGroup.RecipientAddress = ""

MailEnable .Net Reference

Page 38

Loop While (oGroup.FindNextGroup() = 1)

End If

End Sub

Adding:

Public Function CreateAddressMapsForAllDomains(ByVal Postoffice As

String, ByVal AliasName As String, ByVal TargetAddress As String) As

Integer

Dim oDomain As New MailEnable.Administration.Domain

Dim oAddressMap As New MailEnable.Administration.AddressMap

Dim sMappedAddress As String

oDomain.AccountName = Postoffice

oDomain.DomainName = ""

oDomain.Status = -1

oDomain.DomainRedirectionHosts = ""

oDomain.DomainRedirectionStatus = -1

If oDomain.FindFirstDomain() = 1 Then

Do

sMappedAddress = "[SMTP:" & AliasName & "@" &

oDomain.DomainName & "]"

oAddressMap.Account = Postoffice

oAddressMap.DestinationAddress = TargetAddress

oAddressMap.SourceAddress = sMappedAddress

oAddressMap.Scope = 0

If oAddressMap.AddAddressMap = 1 Then

 ' Address Map added!

End If

' Now let’s try to get the next domain

oDomain.AccountName = Postoffice

oDomain.DomainName = ""

oDomain.Status = -1

oDomain.DomainRedirectionHosts = ""

oDomain.DomainRedirectionStatus = -1

Loop While (oDomain.FindNextDomain() = 1)

Else

Return 0

End If

Return 1

End Function

Public Function AddGroup() As Integer

MailEnable .Net Reference

Page 39

Dim sPostoffice As String = "MailEnable"

Dim oGroup As New MailEnable.Administration.Group

Dim sGroupName As String = "Group1"

Dim bEnabled As Boolean = True

oGroup.Postoffice = sPostoffice

oGroup.GroupName = sGroupName

oGroup.RecipientAddress = "[SF:" & sPostoffice & "/" &

sGroupName & "]"

If bEnabled Then

 oGroup.GroupStatus = 1

Else

 oGroup.GroupStatus = 0

End If

If oGroup.AddGroup() = 1 Then ' Success!

'

' Now add the address maps

'

If CreateAddressMapsForAllDomains(sPostoffice,

oGroup.GroupName, oGroup.RecipientAddress) = 1 Then

End If

End If

End Function

Removing:

Public Function RemoveGroup() As Integer
Dim sPostoffice As String = "MailEnable"

Dim oGroup As New MailEnable.Administration.Group

Dim sGroupName As String = "Group1"

Dim bEnabled As Boolean = True

oGroup.Postoffice = sPostoffice

oGroup.GroupName = sGroupName

oGroup.RecipientAddress = ""

If bEnabled Then

 oGroup.GroupStatus = 1

Else

 oGroup.GroupStatus = 0

End If

If oGroup.RemoveGroup() = 1 Then ' Success!

'

' We need to delete any address maps

'

Dim oAddressMap As New

MailEnable.Administration.AddressMap

oAddressMap.Account = sPostoffice

oAddressMap.DestinationAddress = "[SF:" & sPostoffice &

"/" & sGroupName & "]"

oAddressMap.SourceAddress = ""

oAddressMap.Scope = ""

If (oAddressMap.RemoveAddressMap() <> 1) Then

 ' Address Map removal failed!...

 Return 0

MailEnable .Net Reference

Page 40

End If

Return 1

End If

End Function

3.5.2 MailEnable Group Member Class

Class

MailEnable.Administration.GroupMember

Properties

Wildcard Name Type Description

Yes Address String(256) The address of the member

 Postoffice String(128) Unused

 Mailbox String(128) Unused

Functions

FindFirstGroupMember() As Long

FindNextGroupMember() As Long

AddGroupMember() As Long

GetGroupMember() As Long

RemoveGroupMember() As Long

EditGroupMember(ByVal NewAddress As String, ByVal NewPostoffice As String, ByVal NewMailbox As

String) As Long

Remarks

Functions return a value of 1 for success and 0 for failure. Other status codes may be returned as information on

errors.

3.5.3 MailEnable Mailbox Class

Class

MailEnable.Administration.Mailbox

Properties

Wildcard Name Type Description

 Postoffice String(128) The account/post office

Yes Mailbox String(64) The name of the mailbox

 RedirectAddress String(512) The address list to redirect all inbound email to

 RedirectStatus Long When the mailbox is redirected. 0=Disabled

1=Enabled

2=Redirect and keep a copy of the message in the mailbox

MailEnable .Net Reference

Page 41

 Status Long 0=Disabled, 1=Enabled

 Limit Long Size limit (in kilobytes) of the mailbox

 Size Long Current size of mailbox in kilobytes. This will either be

the inbox folder size or all the mail folders, depending on

the quota enumeration settings configured in the

administration program. Usually in order to return the

current usage for a mailbox you would pass -1 when using

the mailbox functions. Other options are available which

may increase performance:

Value Setting

-1 Calculate and return the current disk usage.

-2 Don’t return the mailbox size if the mailbox

has unlimited quota.

-3 Only get the mailbox size from cached value

(the DIRSIZE.TMP file), do not do any

calculations.

-4 Don’t return the mailbox size.

Functions

FindFirstMailbox() As Long

FindNextMailbox() As Long

AddMailbox() As Long

GetMailbox() As Long

RemoveMailbox() As Long

EditMailbox(ByVal NewPostoffice As String, ByVal NewMailbox As String, ByVal NewRedirectAddress As

String, ByVal NewRedirectStatus As Long, ByVal NewStatus As Long, ByVal NewLimit As Long, ByVal

NewSize As Long) As Long

Remarks

Functions return a value of 1 for success and 0 for failure. Other status codes may be returned as information on

errors.

RedirectAddress is a semi-colon delimited list of MailEnable formatted email address, e.g.:

[SMTP:address1@domain.com];[SMTP:address2@domain.com]

3.5.3.1 .NET Programming Examples

Iterating:

Public Sub ListMailboxes()

Dim sPostoffice As String = "MailEnable"

Dim oMailbox As New MailEnable.Administration.Mailbox

Dim sMailboxName As String

oMailbox.Postoffice = sPostoffice

oMailbox.MailboxName = ""

oMailbox.RedirectAddress = ""

oMailbox.RedirectStatus = -1

oMailbox.Size = -1

oMailbox.Limit = -1

oMailbox.Status = -1

oMailbox.Host = ""

MailEnable .Net Reference

Page 42

If oMailbox.FindFirstMailbox = 1 Then

 Do

 sMailboxName = oMailbox.MailboxName

 oMailbox.Postoffice = sPostoffice

oMailbox.MailboxName = ""

oMailbox.RedirectAddress = ""

oMailbox.RedirectStatus = -1

oMailbox.Size = -1

oMailbox.Limit = -1

oMailbox.Status = -1

 Loop While (oMailbox.FindNextMailbox() = 1)

End If

End Sub

Adding:

Public Function AddMailbox()
Dim sPostoffice As String = "MailEnable"

Dim oMailbox As New MailEnable.Administration.Mailbox

Dim oLogin As New MailEnable.Administration.Login

Dim sMailboxName As String = "Test"

Dim sPassword As String = "password"

Dim sRights As String = "USER" ' USER – User, ADMIN –

Administrator

oLogin.Account = sPostoffice

oLogin.LastAttempt = -1

oLogin.LastSuccessfulLogin = -1

oLogin.LoginAttempts = -1

oLogin.Password = ""

oLogin.Rights = ""

oLogin.Status = -1

oLogin.UserName = sMailboxName & "@" & sPostoffice

' If the login does not exist we need to create it

If oLogin.GetLogin() = 0 Then

oLogin.Account = sPostoffice

oLogin.LastAttempt = 0

oLogin.LastSuccessfulLogin = 0

oLogin.LoginAttempts = 0

oLogin.Password = sPassword

oLogin.Rights = sRights

oLogin.Status = 1 ' 0 – Disabled, 1 – Enabled

oLogin.UserName = sMailboxName & "@" & sPostoffice

If oLogin.AddLogin <> 1 Then

 ' Error adding the Login

 Return 0

End If

MailEnable .Net Reference

Page 43

End If

' Now we create the mailbox

oMailbox.Postoffice = sPostoffice

oMailbox.MailboxName = sMailboxName

' Set the Redirect Address if applicable

'oMailbox.RedirectStatus = 1

'oMailbox.RedirectAddress = sRedirectAddress

oMailbox.Size = 0

oMailbox.Limit = -1 ' -1 – Unlimited OR size value (in KB)

oMailbox.Status = 1

If oMailbox.AddMailbox() <> 1 Then

 ' Failed to add mailbox

 Return 0

End If

' Now we need to add the Address Map entries for the Account

Dim oAddressMap As New MailEnable.Administration.AddressMap

oAddressMap.Account = sPostoffice

oAddressMap.DestinationAddress = "[SF:" & sPostoffice & "/" &

sMailboxName & "]"

oAddressMap.SourceAddress = "[SMTP:" & sMailboxName &

"@mailenable.com]"

oAddressMap.Scope = 0

If oAddressMap.AddAddressMap() <> 1 Then

 ' Failed to add Address Map for some reason!

 Return 2

End If

Return 1

End Function

Removing:

Public Function RemoveMailbox() As Integer

Dim sPostoffice As String = "MailEnable"

Dim oMailbox As New MailEnable.Administration.Mailbox

Dim sMailboxName As String = "Test"

oMailbox.Postoffice = sPostoffice

oMailbox.MailboxName = sMailboxName

oMailbox.RedirectAddress = ""

oMailbox.RedirectStatus = -1

oMailbox.Size = -1

oMailbox.Limit = -1

oMailbox.Status = -1

If oMailbox.RemoveMailbox() = 1 Then

 ' Now remove the corresponding Address Map entry

 Dim oAddressMap As New

MailEnable.Administration.AddressMap

oAddressMap.Account = sPostoffice

MailEnable .Net Reference

Page 44

oAddressMap.DestinationAddress = "[SF:" & sPostoffice &

"/" & sMailboxName & "]"

oAddressMap.SourceAddress = ""

oAddressMap.Scope = ""

If oAddressMap.RemoveAddressMap() = 0 Then

 ' Failed to remove Address Map for some reason!

 Return 0

End If

Return 1

End If

Return 0

End Function

3.5.4 MailEnable Postoffice Class

Class

MailEnable.Administration.Postoffice

3.5.4.1 Properties

Wildcard Name Type Description

Yes Name String(128) Name of the postoffice

 Status Long 0=Disabled, 1=Enabled

Yes Account String(64) Account for the postoffice. Currently

make this the same as the postoffice name.

Functions

GetMailRootDirectory()

GetConfigurationDirectory() As String

FindFirstPostoffice() As Long

FindNextPostoffice() As Long

AddPostoffice() As Long

GetPostoffice() As Long

RemovePostoffice() As Long

EditPostoffice(ByVal NewName As String, ByVal NewStatus As Long, ByVal NewAccount As String) As

Long

Remarks

Functions return a value of 1 for success and 0 for failure. Other status codes may be returned as information on

errors. Currently, set the Account to be the same as the postoffice name. You are able to match on the following

properties:

Name

Account

MailEnable .Net Reference

Page 45

3.5.5 SMTP Administration

Class

MailEnable.Administration.Domain

Properties

Wildcard Name Type Description

Yes DomainName String(512) Domain name

 Status Long 0=Disabled, 1=Enabled

 DomainRedirectionStatus Long Whether redirection for domain is

active

0=Disabled

1=Enabled

2=Redirect from authenticated

senders only

 DomainRedirectionHosts String(2048) List of hosts to redirect to. This is a

comma delimited list of the host

addresses.

Yes AccountName String(128) Account/post office

Functions

AddDomain() As Long

GetDomain() As Long

EditDomain(ByVal NewDomainName As String, ByVal NewStatus As Long, ByVal

NewDomainRedirectionStatus As Long, ByVal NewDomainRedirectionHosts As String, ByVal

NewAccountName As String) As Long

RemoveDomain() As Long

FindFirstDomain() As Long

FindNextDomain() As Long

Remarks

Functions return a value of 1 for success and 0 for failure. Other status codes may be returned as information on

errors.

3.5.5.1 .NET Programming Examples

Iterating:

Public Sub ListDomains()

Dim oDomain As New MailEnable.Administration.Domain

Dim oListItem As ListItem

Dim sPostoffice As String = "MailEnable"

Dim sDomainName As String

oDomain.AccountName = sPostoffice

oDomain.DomainName = ""

oDomain.Status = -1

oDomain.DomainRedirectionHosts = ""

oDomain.DomainRedirectionStatus = -1

If oDomain.FindFirstDomain() = 1 Then

MailEnable .Net Reference

Page 46

Do

sDomainName = oDomain.DomainName

oDomain.AccountName = sPostoffice

oDomain.DomainName = ""

oDomain.Status = -1

oDomain.DomainRedirectionHosts = ""

oDomain.DomainRedirectionStatus = -1

Loop While (oDomain.FindNextDomain() = 1)

End If

End Sub

Adding:

Public Function AddDomain() As Integer

Dim oDomain As New MailEnable.Administration.Domain

Dim sPostoffice As String = "MailEnable"

Dim sDomainName As String = "TestDomain"

Dim bEnabled As Boolean = True

Dim sRedirectionHost As String = "www.myredirectedhost.com"

'

' RedirectionStatus can be 1 of:

' 0 – Disabled, 1 - Enabled, 2 – Authenticated

'

Dim iRedirectionStatus As Integer = 1

oDomain.AccountName = sPostoffice

oDomain.DomainName = sDomainName

oDomain.Status = -1

oDomain.DomainRedirectionHosts = ""

oDomain.DomainRedirectionStatus = -1

If oDomain.GetDomain() <> 1 Then

 ' Domain doesn’t exist so we’re free to add it

 If bEnabled Then

oDomain.Status = 1

Else

oDomain.Status = 0

End If

oDomain.DomainRedirectionHosts = sRedirectionHost

oDomain.DomainRedirectionStatus = iRedirectionStatus

If oDomain.AddDomain() = 1 Then

' Add the relevant address map entries (if

applicable)...

Dim oAddressMap As

MailEnable.Administration.AddressMap

Dim sPostmasterAccount As String = "Postmaster"

Dim sAbuseAccount As String = "Abuse"

Dim sCatchAllAccount As String = "CatchAll"

 '

 ' Add the Postmaster Address Map

 '

MailEnable .Net Reference

Page 47

oAddressMap = New

MailEnable.Administration.AddressMap

oAddressMap.Account = sPostoffice

oAddressMap.DestinationAddress = "[SF:" &

sPostoffice & "/" & sPostmasterAccount & "]"

oAddressMap.SourceAddress = "[SMTP:Postmaster@" &

sDomainName & "]"

oAddressMap.Scope = "0"

If oAddressMap.AddAddressMap() <> 1 Then

 ' Can’t add address map for some reason...

End If

 oAddressMap = Nothing

MailEnable .Net Reference

Page 48

'

 ' Add the Abuse Address Map

 '

oAddressMap = New

MailEnable.Administration.AddressMap

oAddressMap.Account = sPostoffice

oAddressMap.DestinationAddress = "[SF:" &

sPostoffice & "/" & sAbuseAccount & "]"

oAddressMap.SourceAddress = "[SMTP:Abuse@" &

sDomainName & "]"

oAddressMap.Scope = "0"

If oAddressMap.AddAddressMap() <> 1 Then

 ' Can’t add address map for some reason...

End If

 oAddressMap = Nothing

'

 ' Add the Catch-All Address Map

 '

oAddressMap = New

MailEnable.Administration.AddressMap

oAddressMap.Account = sPostoffice

oAddressMap.DestinationAddress = "[SF:" &

sPostoffice & "/" & sCatchAllAccount & "]"

oAddressMap.SourceAddress = "[SMTP:*@" &

sDomainName & "]"

oAddressMap.Scope = "0"

If oAddressMap.AddAddressMap() <> 1 Then

 ' Can’t add address map for some reason...

End If

 oAddressMap = Nothing

Return 1

Else

 ' Domain add failed!

Return 0

End If

Else

 ' Domain already exists!

 Return 0

End If

 End Function

Removing:

MailEnable .Net Reference

Page 49

Public Function RemoveDomain() As Integer

Dim oDomain As New MailEnable.Administration.Domain

Dim sPostoffice As String = "MailEnable"

Dim sDomainName As String = "TestDomain"

oDomain.AccountName = sPostoffice

oDomain.DomainName = sDomainName

oDomain.Status = -1

oDomain.DomainRedirectionHosts = ""

oDomain.DomainRedirectionStatus = -1

If oDomain.RemoveDomain() = 1 Then

 ' Domain removed successfully

Return 1

Else

 ' Domain removal failed

Return 0

End If

End Function

3.5.6 MailEnable SystemOption Class

Class

MailEnable.Administration.SystemOption

Properties

Wildcard Name Type Description

 Scope Long 0=System Wide Value

1=Post Office Value

2=Mailbox Value

 Query String(512) Query string to denote the URI for the value to be

retrieved/set (according to the value):

Value Setting

0 Category

1 PostofficeName

2 Postoffice/Mailbox

If you are trying to read or set a postoffice level option,

you would use the postoffice name in this property. If you

are after a mailbox level option, you would format this as

postoffice/mailbox. The value you use for a system wide

option would depend on the option itself. Please see the

valid option list for what to use for these.

 ValueName String(512) The name of the value or setting to be set/retrieved

 Value String(2048) The value of the setting either to be set or retrieved.

Functions

SetOption() As Long

GetOption() As Long

MailEnable .Net Reference

Page 50

Example:

This example outlines how to enable Web Administration for a Post Office:

Dim oMEOption As New MailEnable.Administration.SystemOption

oMEOption.Query = "MailEnable" 'Postoffice Name

oMEOption.Scope = 1

oMEOption.ValueName = "WebAdmin-Enabled"

oMEOption.Value = 1 '1=On, 0=Off

oMEOption.SetOption

Set oMEOption = Nothing

Remarks

Functions return a value of 1 for success and 0 for failure. Other status codes may be returned as information on

errors. For options which have the same ValueName for a postoffice or mailbox level option, the postoffice

option will always overwrite the mailbox level one. For example, if you are setting the SMTP usage restriction

for a postoffice, then the mailbox values will never be checked. Only if the postoffice level option is disabled

will the mail server check the mailbox level option for usage restrictions.

This API results in settings being stored in the following locations:

• Postoffice specific settings are stored in the POSTOFFICE.SYS file under the Mail

Enable\Config\Postoffices\[postoffice] directory.

• Mailbox specific settings are stored in the Mail

Enable\Config\Postoffices\[postoffice]\mailboxes\[mailbox].sys file.

• System settings are stored in the {CategoryName}.SYS file under the Mail Enable\Config directory.

The following table contains a list of the value names and their respective meanings for Postoffice level options:

Postoffice Value Name Description

MappedDomainEnabled Determines whether the specified postoffice is mapped to a

Windows Domain

MappedDomain Specifies the Windows Security Realm to be used for Integrated

Authentication

UPNEnabled Specifies whether Integrated Authentication for this postoffice

supports UPN (User@securitydomain) formatted usernames

WindowsAuthenticationEnabled Specifies whether the postoffice is mapped to a Windows Security

Realm for Integrated Authentication

WindowsAccountAutoCreation Specifies whether accounts are to be automatically created if the user

has authenticated using Integrated Authentication

WebAdmin-Enabled Specifies whether Web Administration is available for ADMIN and

SYSADMIN users of this Post Office.

WebAdmin-CanEditMailboxes Determines whether ADMIN and SYSADMIN users are able to edit

details of Mailboxes

WebAdmin-MaxMailboxes Determines the maximum number of Mailboxes that can be added

via Web Administration for this Post Office.

WebAdmin-DefaultMailboxSize Determines the maximum Mailbox Quota Size that can be specified

when creating or modifying a Mailbox

WebAdmin-CanEditMailboxSize Determines whether ADMIN or SYSADMIN users are able to

specify Mailbox sizes

WebAdmin-CanEditLists Determines whether ADMIN or SYSADMIN users are able to edit

the details for lists

WebAdmin-MaxLists Determines the maximum number of lists that can be managed by an

ADMIN or SYSADMIN user

MailEnable .Net Reference

Page 51

WebAdmin-MaxListMembers Determines the maximum number of list members that can be

assigned to a list

WebAdmin-CanEditDomains Specifies whether ADMIN or SYSADMIN users are able to

configure domain details via Web Administration

SMTP-Inbound-Message-

UsageRestrictionEnabled

0=Postoffice has no throughput restrictions

1=Postoffice has message throughput restrictions

SMTP-Inbound-Message-

UsageRestriction

The number of messages per hour the postoffice can send

SMTP-Inbound-Message-Usage The number of messages that have been sent since a certain time.

This is formatted as:

time:count

Time is when the message usage count began and is the number of

seconds elapsed since midnight, January 1, 1970. Count is the

number of recipients sent to by the postoffice since Time. The mail

services will reset the time value to the current time when it is more

than 60 minutes old. If a recipient could not be sent to since it is has

reached the usage restriction value, then the count is still increased.

The following table contains a list of the value names and their respective meanings for mailbox specific values:

Mailbox Value Name Description

ActiveSync 0=ActiveSync disabled

1=ActiveSync enabled

Antivirus 0=Antivirus scanning disabled

1=Antivirus scanning enabled

AutoResponderFinishTime The end date of when the autoresponder will reply to messages. It

is formatted as YYYYMMDDTHHMMSS where T is the letter

“T”. This time is not UTC, but in the timezone of the mailbox. If

the timezone of the mailbox is not set, then the server timezone is

applied to determine whether the autoresponder will execute.

AutoResponderStartTime This is the start date of when the autoresponder will reply to

messages. It uses the same date and time format as

AutoResponderFinishTime.

AutoResponderRestrictionState 0=Autoresponder is not restricted to certain times

1=Autoresponder is restricted to certain times

CharSet Default charset

ReplyAddress The default SMTP reply address

DisplayName The friendly name/display name

MailBox-DropEventStatus 0=Mailbox delivery event disabled

1=Mailbox delivery event enabled

MailBox-DropEvent The mailbox delivery event to execute

SMTP 0=SMTP disabled

1=SMTP enabled

POP 0=POP disabled

1=POP enabled

HTTPMail 0=HTTPMail disabled

1=HTTPMail enabled

WebMail 0=Webmail disabled

1=Webmail enabled

IMAP 0=IMAP disabled

1=IMAP enabled

MAPI 0=Outlook MAPI Connector access disabled

1= Outlook MAPI Connector access enabled

Priority 0=Messages are sent normally for this mailbox

1=Messages sent are placed in the Priority SMTP queue

TimeZone Timezone for mailbox

AutoSignitureStatus 0=Autosignature disabled

1=Autosignature enabled

MailEnable .Net Reference

Page 52

DefaultAddress Default SMTP address for the mailbox

MsgFormat TEXT=Use text editing for webmail

HTML=Use HTML editing for webmail

WebMail-UseDeletedItemsFolder Deleting messages moves them to deleted items folder in webmail

WebMail-ClearDeletedOnLogOff Deletes the contents of the deleted items folder in webmail when

the user logs off

WebMail-AllowNewWindows 0=Open messages within inbox frame

1=Open messages in a new window

SMTP-Inbound-Message-

UsageRestrictionEnabled

0=User has no throughput restrictions

1=User has message throughput restrictions

SMTP-Inbound-Message-

UsageRestriction

The number of recipients per hour the mailbox can send to

SMTP-Inbound-Message-Usage The number of messages that have been sent since a certain time.

This is formatted as:

time:count

Time is when the message usage count began and is the number of

seconds elapsed since midnight, January 1, 1970. Count is the

number of recipients sent to by the mailbox since Time. The mail

services will reset the time value to the current time when it is more

than 60 minutes old. If a recipient could not be sent to since it is has

reached the usage restriction value, then the count is still increased.

MailBox-MailboxRulesSatus 0=Mailbox filters disabled

1=Mailbox filters enabled

3.5.7 Global Registry Options

There are many options for MailEnable that are stored in the Windows registry. The Windows registry stores

options that are server specific. So if you are running a cluster of MailEnable servers you can have different

settings per server. Most of the options that are server specific would be related to port and IP bindings, which

would be unique across servers. The following are some of the options that can be set. The registry key location

for MailEnable settings is

For 32bit Windows servers:

HKEY_LOCAL_MACHINE\SOFTWARE\Mail Enable\Mail Enable

For 64bit Windows servers:

HKEY_LOCAL_MACHINE\SOFTWARE\Wow6432Node\Mail Enable\Mail Enable

You can find the options for each server under the following keys under the main registry key branch:

Service Key

Synchronisation service Services\HTTPMail

IMAP Services\IMAP

LDAP Services\LDAP

POP3 Services\POP

Indexing service Services\Indexing

Webmail Services\Webmail\Options

Web administration Services\Webadmin\Options

List server Connectors\LS

SMTP Connectors\SMTP

POP Retrieval Connectors\POP

Postoffice Connector Connectors\SF

SMS Connector Connectors\SMS

XMPP server Services\XMPP

MailEnable .Net Reference

Page 53

SMTP Options

Activity Log Directory The directory the activity logs will be saved to

Activity Log Enabled 0=Activity log file disabled

1=Activity log file enabled

Debug Enabled 0=Debug log file disabled

1=Debug log file enabled

Disable Inbound Delivery 0=Enabled

1=SMTP listener will be disabled

Disable Outbound Delivery 0=Enabled

1=Emails will not be sent from the SMTP outbound queue

Restrict Inbound Message 0=No limit per hour

1=Enable per hour limit on all mailboxes

Log Subject 0=Don’t add email subjects to the log files

1=Add the subject of emails to the log files where possible

Inbound Message Restriction The number of messages per hour mailboxes can send

Welcome Message Welcome message of the SMTP service

