Mutt & Friends

Stefan Huber

./know | more @ cccsbg 17. Juli 2019

3

man mutt says

mutt - The Mutt Mail User Agent

eix -e mutt in Gentoo says

A small but very powerful text-based mail client

크

イロン イ団 とく ヨン イヨン

aptitude show mutt in Debian says

text-based mailreader supporting MIME, GPG, PGP and threading Mutt is a sophisticated text-based Mail User Agent. Some highlights:

- MIME support (including RFC1522 encoding/decoding of 8-bit message headers and UTF-8 support).
- ▶ PGP/MIME support (RFC 2015).
- Advanced IMAP client supporting SSL encryption and SASL authentication.
- POP3 support.
- ESMTP support.
- Message threading (both strict and non-strict).
- Keybindings are configurable, default keybindings are much like ELM; Mush and PINE-like ones are provided as examples.
- ▶ Handles MMDF, MH and Maildir in addition to regular mbox format.
- Messages may be (indefinitely) postponed.
- Colour support.
- Highly configurable through easy but powerful rc file.
- Support for compressed mailboxes.
- An optional Sidebar.

<ロ> <四> <四> <四> <三</p>

		neomutt: NeoMutt with 1035 messages — Konsole						
i:Exit -:PrevPg	<space:< td=""><td>>:NextPq v:View Attachm. d:Del r:Reply j:Next ?:Help</td></space:<>	>:NextPq v:View Attachm. d:Del r:Reply j:Next ?:Help						
INBOX	2/6	55 L Mi 25.07.18 15:51 Tanu Kaskinen <tanuk@iki. "bug="" (="" 2.4k)="" 3="" 8]="" [patch="" add="" paprefs="" re<="" readme:="" td="" →[pulseaudio-discuss]=""></tanuk@iki.>						
uni		56 🛛 L Mi 25.07.18 15:50 Tanu Kaskinen <tanuk@iki. (="" 15k)="" —="">[pulseaudio-discuss] [PATCH paprefs 1/8] remove the autotool</tanuk@iki.>						
newsletter		57 L Mi 25.07.18 15:51 Tanu Kaskinen <tanuk@iki. (="" 1.3k)="" 2="" 8]="" [patch="" [pulseaudio-discuss]="" paprefs="" readme:="" remove="" td="" the<="" 🗁=""></tanuk@iki.>						
Archives [1]	15685	58 L Mi 25.07.18 14:26 Arun Raghavan <arun@arunr (="" 681)="" [pulseaudio-discuss]="" for="" patches<="" policy="" review="" td="" trivial="" updating=""></arun@arunr>						
IST	2036	59 L Mi 25.07.18 14:06 Arun Raghavan <arun@arunr (="" 2.1k)="" [announce]="" [pulseaudio-discuss]="" audioprocessing="" td="" v0.3.1<="" webrtc=""></arun@arunr>						
geomlist	3126	60 L Mo 23.07.18 16:54 "Xianwen Chen (陈贤文)" < (1.5K) [pulseaudio-discuss] pulseaudio does not save Firefox media vol						
hacking	4009	61 L Mo 23.07.18 15:23 Arun Raghavan <arun@arunr (="" 872)="" [patch]="" [pulseaudio-discuss]="" build*="" directori<="" gitignore:="" ignore="" td=""></arun@arunr>						
pulseaudio Sent	1035 8703	62 L Sa 21.07.18 18:44 Tanu Kaskinen <tanuk@iki. (="" .gitignore:="" 896)="" [patch="" [pulseaudio-discuss]="" add="" build<br="" paprefs]="">63 L Mo 23.07.18 15:19 Arun Raghavan <arun@arunr (="" 1.1k)="" ل→=""></arun@arunr></tanuk@iki.>						
Drafts		65 L NO 23-07-16 15-19 Aron Kagnavan karongaron (1.1K) NeoMut: =lists.pulseaudo [Msgs:1035 Inc:2 8.4M](threads/reverse-last-date-received)(6%)(6%)						
Junk		Date: Wed. 25 Jul 2018 17:56:33 +05:50						
Trash		From: Arun Raghavan <arungarunraghavan.net></arungarunraghavan.net>						
mu-search	ă	To: PulseAudio Discussion - spulseaudio-discuss@lists.freedesktop.org>						
ind bearen		Subject: [pulseaudio-discuss] universite and the second seco						
		Reply-To: General PulseAudio Discussion - pulseAudio-discussion - discussion - disc						
		Hi folks,						
		Given limited review bandwidth, we're moving to a discretionary skipping of review of trivial patches (yes, trivial is						
		subjective, but hopefully not _too_ subjective 🔛).						
		I believe that anything that gets missed in these cases can be picked up by those of us reviewing pulseaudio-commits.						
		Cheers, Arun						
		Aron						
		pulseaudio-discuss mailing list						
	pulseaudio-discuss@lists.freedesktop.org https://lists.freedesktop.org https://lists.freedesktop.org/mailman/listinfo/pulseaudio-discuss							
- L- 58/1035: Ar	un Ragh	avan [pulseaudio-discuss] Updating review policy for trivial patches (all						

2

< ロ > < 回 > < 回 > < 回 > < 回 > <</p>

- The MSA (mail submission agent) listens to the submission port tcp/587 and submissions (submission-over-TLS) port tcp/465, where the MUA (mail user agent) connects to.
- But often mail clients directly connects to the first MTA (mail transfer agent), which they call the "SMTP server".
 In some sense, these clients are MUA+MSA in one. In particular, the MSA-part maintain a send queue of mails.
- ▶ The MTA listens to the smtp port tcp/25 and smtps port tcp/465.
- There might be many hops between MTAs.
- ► The receiving MUA typically connects to the MDA (mail delivery agent) through IMAP.¹

Mutt is really *just* a MUA.

5 of 21

¹ Let POP3 rest in peace. Really.

Neomutt : mutt \approx neovim : vim

- The website says: "Teaching an old dog new tricks"
- Neomutt is a drop-in replacement for mutt.²
- More features:
 - Improved code quality
 - Getting patches upstream, like the famous sidebar patch, but more: https://neomutt.org/feature.html

² I believe this is still true.

Neomutt : mutt \approx neovim : vim

- The website says: "Teaching an old dog new tricks"
- Neomutt is a drop-in replacement for mutt.²
- More features:
 - Improved code quality
 - Getting patches upstream, like the famous sidebar patch, but more: https://neomutt.org/feature.html

 $\{vim, emacs\}$: editor $\approx \{mutt, (al)pine\}$: mail client

6 of 21

² I believe this is still true.

A MUA like mutt is made for:

Managing mail boxes and reading mails.

- Mutt may access mails via IMAP.
- Mutt may access mails in a maildir directory on your filesystem. You need for instance offlineimap to fetch your mails.
- Composing mails:
 - It fires an external editor, like vim, for the actual composition.
 - It uses sendmail or similar to send mails.

If you run mutt via ssh on your mail server then you can pass it via a localhost connection.

- Managing an address book:
 - > You can maintain a so-called alias file or interact with external tools.
 - However, mutt is no carddav client. You need for instance vdirsyncer and khard.

Mutt is strong in interacting with other tools.

Getting Started

https://neomutt.org/guide/

Screens and menus:

- Sidebar
- Index
- Pager

> File Browser, compose menu, alias menu, attachment menu

<pre>LTAIL = intrody = dispectively union Attains. diple 'rikply ; https://doi.org/10.1000/ 2000/2000/2000/2000/2000/2000/2000</pre>	2 1	neomutt: NeoMutt with 1035 messages — Konsole 🛛 🗸 🗸 😨
<pre>unt end to the second sec</pre>	i:Exit -:PrevPg <s< td=""><td>Space>:NextPg v:View Attachm. d:Del r:Reply j:Next ?:Help</td></s<>	Space>:NextPg v:View Attachm. d:Del r:Reply j:Next ?:Help
Cheers, Arun	INDOX unt newsletter Archtves (1) 1 IST geomlist hacking pulseaudio Sent Drafts Junk 1/ Trash	7.6 35 L Ht 23.47.8 13.51 Than Gaiking -tenugiti. (2.4t) -[guisend-c-fscuss] [PATCh papers 3.09 READER of "High Beam (2.5) and "High
polsewado-discuss maiting list polsewadio-discussi list. Freedektop.org https://lists.freedektop.org/malban/listinfo/pulsewadio-discuss		
~		~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
- L- 58/1035: Arun Raghavan [pulseaudio-discuss] Updating review policy for trivial patches (all)		

2

The Index

- Filtering mails
- Forwarding and bouncing mails
- Deleting or moving mails
 I have special shortcuts for move-into-archive and move-into-junk
- Applying operation to multiple mails by tagging.
 - t key toggles the tagged state
 - Tagging by pattern matching

D #		neomutt: NeoMutt with 1035 messages — Konsole 🛛 🗸 🗸 🕻						
i:Exit -:PrevPg		>:NextPg v:View Attachm. d:Del r:Reply j:Next ?:Help						
		56 L Ni 25.07.18 15:50 Tanu Kaskinen <tanuk@iki. (="" -="" 15k)="">[pulseaudio-discuss] [PATCH paprefs 1/8] remove the autotool</tanuk@iki.>						
newsletter Archives [1]	4/4	57 L Mi 25.07.18 15:51 Tanu Kaskinen <tanuk@iki. (="" 1.3k)="" └="">(pulseaudio-discuss) (PATCH paprefs 2/8) README: remove the 58 L Mi 25.07.18 14:26 Arun Raghavan <arun@arun((pulseaudio-discuss)="" 681)="" for="" patches<="" policy="" review="" td="" trivial="" updating=""></arun@arun(></tanuk@iki.>						
IST	2036							
geomlist	3126							
hacking	4889							
pulseaudio	1035							
Sent	8793							
Drafts		NeoMutt: =lists.pulseaudio [Msgs:1035 Inc:2 8.4M](threads/reverse-last-date-received)						
		Date: Wed, 25 Jul 2018 17:56:33 +0530						
Trash		From: Arun Raghavan <arun@arunraghavan.net></arun@arunraghavan.net>						
nu-search								
		Subject: [pulseaudio-discuss] Updating review policy for trivial patches						
		Reply-To: General PulseAudio Discussion <pulseaudio-discuss@lists.freedesktop.org></pulseaudio-discuss@lists.freedesktop.org>						
		Hi folks,						
		Given limited review bandwidth, we're moving to a discretionary skipping of review of trivial patches (yes, trivial is						
		subjective, but hopefully not _too_ subjective :) >.						
		I believe that anything that gets missed in these cases can be picked up by those of us reviewing pulseaudio-commits.						
		I betteve that anything that gets inteset to these cases can be picked up by those of us reviewing putseaudio-commits.						
		Cheers.						
		pulseaudio-discuss mailing list						
		wayan [pulseaudio-discuss] Updating review policy for trivial patches (all						
 L- 58/1035: A 								

イロン イ団 とく ヨン イヨン

The Pager

- Displays the mail.
- If it is a multipart message then preferably the text/plain part.
- ▶ But it can also display text/html, e.g., using w3m for conversion.

(日)

- Can open attachment with dedicated viewer, like text/html parts with a browser.
- Can pipe a part into an external tool: Importing attached PGP keys: gpg --import-key Viewing zipped content zcat | vim -

2 *	() euklid.vpn.sthu.org — Konsole	\sim \sim \otimes
q:Exit A	<pre>s:Save :Pipe p:Print ?:Help 1 google.com!sthu.org!1562716800!156280319</pre>	[applica/zip, base64, 884]
A	1 google.com:sthu.org:1502/10000:150200515	[apprica/2ip, baseo4, ba4]
NeoM	utt: Attachments	

MIME

MIME means Multipurpose Internet Mail Extensions

- Non-ASCII text, e.g. utf-8
- ▶ Non-text attachments, e.g., images, archives, pdfs, ...
- Multi-part messages, like plain text and HTML

MIME Content-Type:

- text/plain
- text/html
- application/zip

```
$HOME/.mutt/mailcap:
```

3

イロト 不得 トイヨト イヨト

Mutt asks for To: and Subject: and then immediately starts an editor.

- When entering To: the shortcut C-T performs a name query. It uses an external command for this, like khard.
- Instead of entering full names and addresses, also aliases can be used. The alias file contains the translation to the full name.

≥ *	() euklid.vpn.sthu.org — Konsole		~ ^ 😣
t/neomutt-euklid-1000-4204-120724955331350	93011		buffers 1
1 From: Stefan Huber <shuber@sthu.org></shuber@sthu.org>			
2 To: chaossbg <sbg@lists.chaostreff.at></sbg@lists.chaostreff.at>			
4 Bcc:			
6 Reply-To:			
8 Liebe Liste,			
10 ich verwende vim zum Schreiben von Mail			
11 von mutt eingefügt. Speichern und Beend	en <mark>.</mark>		
~			
NORMAL > SPELL [DE_AT] > +0 ~0 -0 ½ master:	z <93011 mail utf-8[unix]·	_ 34 words < 100% Ξ _ 11/	11 : 44 🔫 🔤

イロン イ団 とく ヨン イヨン

After composition (exit of editor) this composition menu appears:

3

Vim is powerful:

- Spell checking
- Complex text layouts, like tables or paragraph re-wrapping.
- Syntax highlighting, for instance for source code patches
- Snippets, e.g., for signatures, well-known mail addresses, or closing formulas. lg<C-K> unfolds to Liebe Grüße, Stefan Huber

I use mutt in two ways:

- ► Via ssh to my mailserver with IMAP connection to localhost.
- > On my laptop with offlineimap to sync with a local maildir \$HOME/.maildir/.
 - Allows me to access mail when I am offline.
 - Actually, offlineimap accesses two mail accounts (sthu.org, fh-salzburg.ac.at), but for mutt it is one maildir.

OfflineIMAP:

- \blacktriangleright A very fast, bidirectional IMAP \leftrightarrow maildir synchronization software.
- Quick start: http://www.offlineimap.org/doc/quick_start.html
- Is also handy for migration of a mail account to a different provider or for backup creation.
- I keep it running in a screen session in the background. A shortcut in mutt triggers a shell script to restart the service.
- It can use Python code to decide when to synchronize a folder. I only check Junk once per hour.³

³ See also https://github.com/OfflineIMAP/offlineimap/commit/561a3d4329d1e1f42849bd9c291ff43c25f431dc 🔌 🖹 + 👋 🖹 - 🔗 🛇

Addresses are to be managed "in the cloud":

- When I add a contact on the mobile phone or in kaddressbook then I want to have it available for mutt, too.
- ▶ I use davical on cal.sthu.org for carddav. Others may use nextlcoud.
- Mutt does not connect to a carddav server.

vdirsyncer:

- ▶ Synchronizes addressbooks⁴ between a server and a local repository.⁵.
- A shortcut in mutt triggers vdirsyncer on demand.

khard:

- Can access a local carddav repository
- Can query, create, remove, modify, list contacts
- Mutt uses khard to query contacts.

イロト 不得 トイヨト イヨト

⁴ And calendars, too.

⁵ Or between two servers

Through SMTP:

- Mutt can directly connect an SMTP server for sending a mail.
- ▶ If it cannot be reached after a timeout then the mail can be postponed in mutt.
- ▶ However, if you want to send a bunch of mails while offline this gets annoying.

Through sendmail:

- If you run mutt via ssh on the mail server then sendmail is provided by it, e.g., postfix.
- There are lightweight SMTP clients (MSA), like msmtp. However, they do not provide a mail queue. This is why I wrote smailq: https://www.sthu.org/code/smailq.html
- Mutt does not have to wait for a possible timeout if the sendmail implementation takes care for the queuing in the background.

Mutt has a powerful configuration:

- Shortcuts
- Appearance of index lines, pager header lines, sidebar lines
- Colors

I use the gruvbox colorscheme in vim:

- https://www.sthu.org/code/codesnippets/vimconf.html
- There was no working gruvbox colorscheme for mutt, so I made one: https://www.sthu.org/code/codesnippets/mutt-gruvbox.html

Hooks are commands that are executed at certain events:

- folder-hook, mailbox-hook
- send-hook, save-hook, pgp-hook

Hooks

Folder hook:

- ▶ I use different config files (e.g., index line format, from address, etc.) for different folders, e.g., for mailing lists or university folder.
- When I switch to a FHS folder then I change my from address, my folders for archive, trash, drafts, sent and junk, which is synced from a different IMAP account.
- ▶ When I switch to an archive or sent folder then I toggle the readonly flag.
- ▶ I disable PGP signing for folders where the from address is not in my key.

Send hook:

- ▶ When I send to *@lists.* then I disable PGP encryption.
- ► For certain recipients I explicitly enable or disable PGP encyption.

PGP hook:

Fixing peoples inability to handle their PGP keys.

notmuch:

- Builds an index and allows me to search in 70k mails very quickly.
- https://notmuchmail.org/howto/
- Built-in support in neomutt.
- Can tag mails.
 - Automatically translates maildir tags to notmuch tags.
 - Automatically tags signed or encrypted mails by default.
 - Can be used to create a virtual "unified inbox" over multiple accounts that just lists all mails tagged with new.
- ▶ A postsynchook of offlineimap can be used to trigger a notmuch operations.