

CS 580 Client-Server Programming
Spring Semester, 2006
Doc 20 Sending Email
Apr 13, 2006

Copyright ©, All rights reserved. 2006 SDSU & Roger Whitney, 5500 Campanile Drive, San Diego, CA 92182-7700 USA. OpenContent (<http://www.opencontent.org/opl.shtml>) license defines the copyright on this document.

References

JavaMail API

Ruby API

VW Smalltalk API

Rohan SMTP Server

Sending Email

Java

Smalltalk

Ruby

SMTP

Simple Mail Transport Protocol

Common Ports

25 Official

587 authentication

Rohan

25 - no authentication, from campus machines only

587 - authentication with username & password

send mail to rohan users only - no authentication needed

You need to change

address

host

port

in following examples

Java

Required API

Java Mail

<http://java.sun.com/products/javamail/>

JAF (JavaBeans Activation Framework)

<http://java.sun.com/products/javabeans/glasgow/jaf.html>

Docs

<http://java.sun.com/products/javamail/javadocs/index.html>

Included in JavaMail download

JavaMail Quick Start, Tony Loton

<http://www.javaworld.com/javaworld/jw-10-2001/jw-1026-javamail.html>

```
import java.util.*;
import javax.mail.*;
import javax.mail.internet.*;
```

Java Example - no password

```
public class SampleEmail {
 public static void main(String[] args) {
 String to = "whitney@rohan.sdsu.edu";
 String from = "whitney@cs.sdsu.edu";
 String host = "cs.sdsu.edu";
 Properties mailSettings = new Properties();
 mailSettings.put("mail.smtp.host", host);
 mailSettings.put("mail.smtp.port", "8025");
 Session session = Session.getDefaultInstance(mailSettings);
 try {
 MimeMessage msg = new MimeMessage(session);
 msg.setFrom(new InternetAddress(from));
 InternetAddress[] address = {new InternetAddress(to)};
 msg.setRecipients(Message.RecipientType.TO, address);
 msg.setSubject("Mail Example");
 msg.setSentDate(new Date());
 msg.setText("Hello world");
 Transport.send(msg);
 }
 catch (Exception mailError){
 mailError.printStackTrace();
 }
 }
}
```

Don't forget to change
to
from
host
port

```
import java.util.*;
import javax.mail.*;
import javax.mail.internet.*;
```

Java with password

```
public class SampleEmail {
 public static void main(String[] args) {
 String to = "whitney@rohan.sdsu.edu";
 String from = "whitney@rohan.sdsu.edu";
 String host = "rohan.sdsu.edu";
 Properties mailSettings = new Properties();
 Session session = Session.getDefaultInstance(mailSettings);
 try {
 MimeMessage msg = new MimeMessage(session);
 msg.setFrom(new InternetAddress(from));
 InternetAddress[] address = {new InternetAddress(to)};
 msg.setRecipients(Message.RecipientType.TO, address);
 msg.setSubject("Mail Example");
 msg.setSentDate(new Date());
 msg.setText("Hello world");
 Transport withPassword = session.getTransport("smtp");
 withPassword.connect(host, 587, "whitney", "password");
 msg.saveChanges();
 withPassword.sendMessage(msg, msg.getAllRecipients());
 withPassword.close();
 }
 catch (Exception mailError){ mailError.printStackTrace(); } }
}
```

Don't forget to change
to
from
user name
password

Java - Debugging

```
Session session = Session.getDefaultInstance(mailSettings);  
session.setDebug(true);
```

prints out server conversation

Sample Session

```
client EHLO Al.local
250-rohan.sdsu.edu Hello ip68-7-92-191.sd.sd.cox.net [68.7.92.191], pleased to meet you
250-ENHANCEDSTATUSCODES
250-PIPELINING
250-AUTH LOGIN PLAIN
250-DELIVERBY
250 HELP
client MAIL FROM:<whitney@rohan.sdsu.edu>
250 2.1.0 <whitney@rohan.sdsu.edu>... Sender ok
client RCPT TO:<whitney@rohan.sdsu.edu>
250 2.1.5 <whitney@rohan.sdsu.edu>... Recipient ok
client DATA
354 Enter mail, end with "." on a line by itself
client Message-ID: <849515.01144947917509.JavaMail.whitney@Al.local>
| Date: Thu, 13 Apr 2006 10:05:16 -0700 (PDT)
| From: whitney@rohan.sdsu.edu
| To: whitney@rohan.sdsu.edu
| Subject: Mail Example
| MIME-Version: 1.0
| Content-Type: text/plain; charset=us-ascii
| Content-Transfer-Encoding: 7bit
|
| Hello world
client .
250 2.0.0 k3DH4MUP027301 Message accepted for delivery
client QUIT
```

Ruby - No password, standard

just
text

```
require 'net/smtp'
msgstr = <<END_OF_MESSAGE
From: Roger Whitney <whitney@cs.sdsu.edu>
To: A Friend <whitney@rohan.sdsu.edu>
Subject: Sample Message
Date: Wed, 12 Apr 2006 16:26:43 +0900
```

```
This is a test message.
END_OF_MESSAGE
```

```
Net::SMTP.start('rohan.sdsu.edu', 587) do |smtp|
  smtp.send_message msgstr, 'whitney@rohan.sdsu.edu', 'whitney@rohan.sdsu.edu'
end
puts "done"
```

Change
smtp.send
from
to

from

to

Ruby - with Password

```
require 'net/smtp'
msgstr = <<END_OF_MESSAGE
From: Roger Whitney <whitney@cs.sdsu.edu>
To: Roger Whitney <whitney@rohan.sdsu.edu>
Subject: About my death
Date: Sat, 16 Jul 2005 16:26:43 +0900
```

Change those
settings!

Don't believe everything you read.

END_OF_MESSAGE

smtp port Sending
 machine account

```
Net::SMTP.start('rohan.sdsu.edu', 587, 'cs.sdsu.edu', 'whitney', 'password', :login) do |smtp|
  smtp.send_message msgstr, 'whitney@rohan.sdsu.edu', 'whitney@cs.sdsu.edu'
end
puts "done"            Message            from            to
```

VW Smalltalk - Load SMTP Parcel

Change those
settings!

```
| message smtpClient |  
message := MailMessage newTextPlain.  
message  
  from: 'whitney@rohan.sdsu.edu';  
  to: 'whitney@rohan.sdsu.edu';  
  subject: 'Sample Mail from ST';  
  text: 'This is a test'.  
smtpClient := SimpleSMTPClient host: 'rohan.sdsu.edu' port: 587.  
smtpClient sendMessage: message
```