

4 Mailbox Technologies for James

Eric Charles, U-Mangate
eric@apache.org, Nov 9 2011

Presented by

Produced by

What is James

“The Apache James Project delivers a rich set of open source modules and libraries, written in Java, related to Internet mail communication which build into an advanced enterprise mail server”

<http://james.apache.org>

<http://blogs.apache.org/james>

<http://twitter.com/ApacheJames>

James Components

James is divided in projects, so as they can be used in other products easily:

- **Server**: Enterprise mail server, it depends on other modules to be built.
- **Protocols**: Framework for mail protocols implementations.
- **IMAP**: Flexible codec for IMAP and command processors.
- **Mailbox**: A library providing a flexible Mailbox storage accessible via JAVA API.
- **Mime4J**: Parser for mime messages like javax.mail but more tolerant.
- **Mailets**: Email processing engine, it defines and implements a Mailet-API.
- **JSieve**: Java Framework implementation of the Sieve mail filtering language.
- **JSPF**: Java Sender Policy Framework implementation.
- **JDKIM**: Java Framework Implementation for DomainsKeys identification Mail.
- **HUPA**: Hupa is an IMAP-based RIA Webmail written in GWT.
- **MPT**: Mail Protocol Tester (testing of ASCII based line protocols).
- **PostAge**: application for generating mail traffic on mail servers.

Mailbox Modules

**Mailbox API
(interfaces, exceptions)**

**Mailbox Store
(abstracts, utils)**

4 different implementations

<http://svn.apache.org/repos/asf/james/mailbox/trunk/>

Currently release 0.3

Mailbox Implementations

SQL Database with OpenJPA 2.1
Default implementation

Maildir standard
(think qmail...)
Disk based mails

JCR (Java Content Repository)

Distributed Mailboxes
(*very first early version*)

Use Mailbox in your application

```
<dependency>
 <groupId>org.apache.james</groupId>
 <artifactId>apache-james-mailbox-jpa</artifactId>
 <version>0.3</version>
</dependency>
```

```
MailboxSession session =
 getMailboxManager().createSystemSession("USER_1");
getMailboxManager().createMailbox(MailboxPath.inbox(session), session);
MailboxPath inboxSubMailbox = new MailboxPath(inbox, "INBOX.Test");
getMailboxManager().createMailbox(inboxSubMailbox, session);
...
getMailboxManager().deleteMailbox(inboxSubMailbox, session);
getMailboxManager().logout(session, false);
```

Use it as the “Mailbox pattern”, see e.g.

http://www.mindspring.com/~mgrand/pattern_synopses3.htm#Mailbox

Implement a new Mailbox technology

- Rely on API and Store modules
 - Reuse common stuff
 - Direct connection from SMTP/POP3/IMAP4
 - Data Model imposed by the Store

Implement Managers

- Mailbox, Message and Subscription Managers
 - mailbox-store will inject your Mappers
(Transactional on NonTransactional)

I org.apache.james.mailbox.MailboxManager

- char getDelimiter()
- MessageManager getMailbox(MailboxPath mailboxPath, MailboxSession session)
- void createMailbox(MailboxPath mailboxPath, MailboxSession mailboxSession)
- void deleteMailbox(MailboxPath mailboxPath, MailboxSession session)
- void renameMailbox(MailboxPath from, MailboxPath to, MailboxSession session)
- List<MessageRange> copyMessages(MessageRange set, MailboxPath from, MailboxPath to, MailboxSession session)
- List<MailboxMetaData> search(MailboxQuery expression, MailboxSession session)
- boolean mailboxExists(MailboxPath mailboxPath, MailboxSession session)
- MailboxSession createSystemSession(String userName, Logger log)
- MailboxSession login(String userid, String passwd, Logger log)
- void logout(MailboxSession session, boolean force)
- List<MailboxPath> list(MailboxSession session)

I org.apache.james.mailbox.SubscriptionManager

- void subscribe(MailboxSession session, String mailbox)
- Collection<String> subscriptions(MailboxSession session)
- void unsubscribe(MailboxSession session, String mailbox)

S org.apache.james.mailbox.MessageManager\$MetaData

- List<Long> getRecent()
- long countRecent()
- Flags getPermanentFlags()
- long getUserIdValidity()
- long getUserIdNext()
- long getHighestModSeq()
- long getMessageCount()
- long getUnseenCount()
- Long getFirstUnseen()
- boolean isWritable()
- boolean isModSeqPermanent()

I org.apache.james.mailbox.MessageManager

- long getMessageCount(MailboxSession mailboxSession)
- boolean isWritableDatabase(MailboxSession session)
- boolean isModSeqPermanent(MailboxSession session)
- Iterator<Long> search(SearchQuery searchQuery, MailboxSession mailboxSession)
- Iterator<Long> expunge(MessageRange set, MailboxSession mailboxSession)
- Map<Long,Flags> setFlags(Flags flags, boolean value, boolean replace, MessageRange set, MailboxSession mailboxSession)
- long appendMessage(InputStream msgIn, Date internalDate, MailboxSession mailboxSession, boolean isRecent, Flags flags)
- MessageResultIterator getMessages(MessageRange set, FetchGroup fetchGroup, MailboxSession mailboxSession)
- MetaData getMetaData(boolean resetRecent, MailboxSession mailboxSession, MessageManager.MetaData.FetchGroup fetchGroup)

S org.apache.james.mailbox.MessageManager\$MetaData\$FetchGroup

- SIF** FetchGroup NO_UNSEEN
- SF** FetchGroup UNSEEN_COUNT
- SF** FetchGroup FIRST_UNSEEN
- SF** FetchGroup NO_COUNT

Adapt the Data Model

- Implement the Mailbox, Message and Property interfaces
- User Management out of Mailbox

I org.apache.james.mailbox.store.mail.model.Mailbox

- Id getMailboxId()
- String getNamespace()
- void setNamespace(String namespace)
- String getUser()
- void setUser(String user)
- String getName()
- void setName(String name)
- long getUidValidity()

I org.apache.james.mailbox.store.mail.model.Message

- Date getInternalDate()
- Id getMailboxId()
- long getUid()
- void setUid(long uid)
- void setModSeq(long modSeq)
- long getModSeq()
- boolean isAnswered()
- boolean isDeleted()
- boolean isDraft()
- boolean isFlagged()
- boolean isRecent()
- boolean isSeen()
- void setFlags(Flags flags)
- Flags createFlags()
- InputStream getBodyContent()
- String getMediaType()
- **String getSubType()**
- long getBodyOctets()
- long getFullContentOctets()
- Long getTextualLineCount()
- InputStream getHeaderContent()

I org.apache.james.mailbox.store.mail.model.Property

- String getNamespace()
- String getLocalName()
- String getValue()

- **Thank You!**
- **Questions?**

Eric Charles, James PMC

eric@apache.org

@echarles

<http://about.echarles.net>