

Emacs MIME Manual

by Lars Magne Ingebrigtsen

This file documents the Emacs MIME interface functionality.

Copyright (C) 1998, 1999, 2000, 2001, 2002, 2003 Free Software Foundation, Inc.

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.1 or any later version published by the Free Software Foundation; with no Invariant Sections, with the Front-Cover texts being “A GNU Manual”, and with the Back-Cover Texts as in (a) below. A copy of the license is included in the section entitled “GNU Free Documentation License” in the Emacs manual.

(a) The FSF’s Back-Cover Text is: “You have freedom to copy and modify this GNU Manual, like GNU software. Copies published by the Free Software Foundation raise funds for GNU development.”

This document is part of a collection distributed under the GNU Free Documentation License. If you want to distribute this document separately from the collection, you can do so by adding a copy of the license to the document, as described in section 6 of the license.

Emacs MIME

This manual documents the libraries used to compose and display MIME messages.

This manual is directed at users who want to modify the behaviour of the MIME encoding/decoding process or want a more detailed picture of how the Emacs MIME library works, and people who want to write functions and commands that manipulate MIME elements.

MIME is short for *Multipurpose Internet Mail Extensions*. This standard is documented in a number of RFCs; mainly RFC2045 (Format of Internet Message Bodies), RFC2046 (Media Types), RFC2047 (Message Header Extensions for Non-ASCII Text), RFC2048 (Registration Procedures), RFC2049 (Conformance Criteria and Examples). It is highly recommended that anyone who intends writing MIME-compliant software read at least RFC2045 and RFC2047.

1 Decoding and Viewing

This chapter deals with decoding and viewing MIME messages on a higher level.

The main idea is to first analyze a MIME article, and then allow other programs to do things based on the list of *handles* that are returned as a result of this analysis.

1.1 Dissection

The `mm-dissect-buffer` is the function responsible for dissecting a MIME article. If given a multipart message, it will recursively descend the message, following the structure, and return a tree of MIME handles that describes the structure of the message.

1.2 Non-MIME

Gnus also understands some non-MIME attachments, such as postscript, uuencode, binhex, yenc, shar, forward, gnatsweb, pgp, diff. Each of these features can be disabled by add an item into `mm-uu-configure-list`. For example,

```
(require 'mm-uu)
(add-to-list 'mm-uu-configure-list '(pgp-signed . disabled))
```

postscript

Postscript file.

uu

Uuencoded file.

binhex

Binhex encoded file.

yenc

Yenc encoded file.

shar

Shar archive file.

forward

Non-MIME forwarded message.

gnatsweb

Gnatsweb attachment.

pgp-signed

PGP signed clear text.

pgp-encrypted

PGP encrypted clear text.

pgp-key

PGP public keys.

emacs-sources

Emacs source code. This item works only in the groups matching `mm-uu-emacs-sources-regexp`.

diff

Patches. This is intended for groups where diffs of committed files are automatically sent to. It only works in groups matching `mm-uu-diff-groups-regexp`.

1.3 Handles

A MIME handle is a list that fully describes a MIME component.

The following macros can be used to access elements in a handle:

`mm-handle-buffer`

Return the buffer that holds the contents of the undecoded MIME part.

`mm-handle-type`

Return the parsed `Content-Type` of the part.

`mm-handle-encoding`

Return the `Content-Transfer-Encoding` of the part.

`mm-handle-undisplayer`

Return the object that can be used to remove the displayed part (if it has been displayed).

`mm-handle-set-undisplayer`

Set the undisplayer object.

`mm-handle-disposition`

Return the parsed `Content-Disposition` of the part.

`mm-handle-description`

Return the description of the part.

`mm-get-content-id`

Returns the handle(s) referred to by `Content-ID`.

1.4 Display

Functions for displaying, removing and saving.

`mm-display-part`

Display the part.

`mm-remove-part`

Remove the part (if it has been displayed).

`mm-inlinable-p`

Say whether a MIME type can be displayed inline.

`mm-automatic-display-p`

Say whether a MIME type should be displayed automatically.

`mm-destroy-part`

Free all resources occupied by a part.

`mm-save-part`

Offer to save the part in a file.

`mm-pipe-part`

Offer to pipe the part to some process.

`mm-interactively-view-part`

Prompt for a mailcap method to use to view the part.

1.5 Display Customization

`mm-inline-media-tests`

This is an alist where the key is a MIME type, the second element is a function to display the part *inline* (i.e., inside Emacs), and the third element is a form to be `eval`ed to say whether the part can be displayed inline.

This variable specifies whether a part *can* be displayed inline, and, if so, how to do it. It does not say whether parts are *actually* displayed inline.

`mm-inlined-types`

This, on the other hand, says what types are to be displayed inline, if they satisfy the conditions set by the variable above. It's a list of MIME media types.

`mm-automatic-display`

This is a list of types that are to be displayed “automatically”, but only if the above variable allows it. That is, only inlinable parts can be displayed automatically.

`mm-automatic-external-display`

This is a list of types that will be displayed automatically in an external viewer.

`mm-keep-viewer-alive-types`

This is a list of media types for which the external viewer will not be killed when selecting a different article.

`mm-attachment-override-types`

Some MIME agents create parts that have a content-disposition of ‘`attachment`’. This variable allows overriding that disposition and displaying the part inline. (Note that the disposition is only overridden if we are able to, and want to, display the part inline.)

`mm-discouraged-alternatives`

List of MIME types that are discouraged when viewing ‘`multipart/alternative`’. Viewing agents are supposed to view the last possible part of a message, as that is supposed to be the richest. However, users may prefer other types instead, and this list says what types are most unwanted. If, for instance, ‘`text/html`’ parts are very unwanted, and ‘`text/richtext`’ parts are somewhat unwanted, you could say something like:

```
(setq mm-discouraged-alternatives
 '("text/html" "text/richtext")
 mm-automatic-display
 (remove "text/html" mm-automatic-display))
```

`mm-inline-large-images`

When displaying inline images that are larger than the window, Emacs does not enable scrolling, which means that you cannot see the whole image. To prevent this, the library tries to determine the image size before displaying it inline, and if it doesn't fit the window, the library will display it externally (e.g. with ‘`ImageMagick`’ or ‘`xv`’). Setting this variable to `t` disables this check and makes the library display all inline images as inline, regardless of their size.

mm-inline-override-types

mm-inlined-types may include regular expressions, for example to specify that all `text/*` parts be displayed inline. If a user prefers to have a type that matches such a regular expression be treated as an attachment, that can be accomplished by setting this variable to a list containing that type. For example assuming **mm-inlined-types** includes `text/*`, then including `text/html` in this variable will cause `text/html` parts to be treated as attachments.

mm-text-html-renderer

This selects the function used to render HTML. The predefined renderers are selected by the symbols `w3`, `w3m`¹, `links`, `lynx`, `w3m-standalone` or `html2text`. If `nil` use an external viewer. You can also specify a function, which will be called with a MIME handle as the argument.

mm-inline-text-html-with-images

Some HTML mails might have the trick of spammers using `` tags. It is likely to be intended to verify whether you have read the mail. You can prevent your personal informations from leaking by setting this option to `nil` (which is the default). It is currently ignored by Emacs/w3. For emacs-w3m, you may use the command `t` on the image anchor to show an image even if it is `nil`.²

mm-w3m-safe-url-regexp

A regular expression that matches safe URL names, i.e. URLs that are unlikely to leak personal information when rendering HTML email (the default value is `\\`cid:``). If `nil` consider all URLs safe.

mm-inline-text-html-with-w3m-keymap

You can use emacs-w3m command keys in the inlined text/html part by setting this option to `non-nil`. The default value is `t`.

mm-external-terminal-program

The program used to start an external terminal.

mm-enable-external

Indicate whether external MIME handlers should be used.

If `t`, all defined external MIME handlers are used. If `nil`, files are saved to disk (`mailcap-save-binary-file`). If it is the symbol `ask`, you are prompted before the external MIME handler is invoked.

When you launch an attachment through mailcap (see [Section 4.12 \[mailcap\]](#), [page 27](#)) an attempt is made to use a safe viewer with the safest options—this isn't the case if you save it to disk and launch it in a different way (command line or double-clicking). Anyhow, if you want to be sure not to launch any external programs, set this variable to `nil` or `ask`.

1.6 Files and Directories

mm-default-directory

The default directory for saving attachments. If `nil` use `default-directory`.

¹ See <http://emacs-w3m.namazu.org/> for more information about emacs-w3m

² The command `T` will load all images. If you have set the option `w3m-key-binding` to `info`, use `i` or `I` instead.

mm-tmp-directory

Directory for storing temporary files.

mm-file-name-rewrite-functions

A list of functions used for rewriting file names of MIME parts. Each function is applied successively to the file name. Ready-made functions include

mm-file-name-delete-control

Delete all control characters.

mm-file-name-delete-gotchas

Delete characters that could have unintended consequences when used with flawed shell scripts, i.e. ‘|’, ‘>’ and ‘<’; and ‘-’, ‘.’ as the first character.

mm-file-name-delete-whitespace

Remove all whitespace.

mm-file-name-trim-whitespace

Remove leading and trailing whitespace.

mm-file-name-collapse-whitespace

Collapse multiple whitespace characters.

mm-file-name-replace-whitespace

Replace whitespace with underscores. Set the variable `mm-file-name-replace-whitespace` to any other string if you do not like underscores.

The standard Emacs functions `capitalize`, `downcase`, `upcase` and `upcase-initials` might also prove useful.

mm-path-name-rewrite-functions

List of functions used for rewriting the full file names of MIME parts. This is used when viewing parts externally, and is meant for transforming the absolute name so that non-compliant programs can find the file where it’s saved.

1.7 New Viewers

Here’s an example viewer for displaying `text/enriched` inline:

```
(defun mm-display-enriched-inline (handle)
  (let (text)
 (with-temp-buffer
 (mm-insert-part handle)
 (save-window-excursion
 (enriched-decode (point-min) (point-max))
 (setq text (buffer-string))))
 (mm-insert-inline handle text)))
```

We see that the function takes a MIME handle as its parameter. It then goes to a temporary buffer, inserts the text of the part, does some work on the text, stores the result, goes back to the buffer it was called from and inserts the result.

The two important helper functions here are `mm-insert-part` and `mm-insert-inline`. The first function inserts the text of the handle in the current buffer. It handles charset and/or content transfer decoding. The second function just inserts whatever text you tell it to insert, but it also sets things up so that the text can be “undisplayed” in a convenient manner.

2 Composing

Creating a MIME message is boring and non-trivial. Therefore, a library called `mml` has been defined that parses a language called MML (MIME Meta Language) and generates MIME messages.

The main interface function is `mml-generate-mime`. It will examine the contents of the current (narrowed-to) buffer and return a string containing the MIME message.

2.1 Simple MML Example

Here's a simple 'multipart/alternative':

```
<#multipart type=alternative>
This is a plain text part.
<#part type=text/enriched>
<center>This is a centered enriched part</center>
<#/multipart>
```

After running this through `mml-generate-mime`, we get this:

```
Content-Type: multipart/alternative; boundary="====="
```

```
-----
```

```
This is a plain text part.
```

```
-----
```

```
Content-Type: text/enriched
```

```
<center>This is a centered enriched part</center>
```

```
-----
```

2.2 MML Definition

The MML language is very simple. It looks a bit like an SGML application, but it's not.

The main concept of MML is the *part*. Each part can be of a different type or use a different charset. The way to delineate a part is with a '`<#part ...>`' tag. Multipart parts can be introduced with the '`<#multipart ...>`' tag. Parts are ended by the '`<#/part>`' or '`<#/multipart>`' tags. Parts started with the '`<#part ...>`' tags are also closed by the next open tag.

There's also the '`<#external ...>`' tag. These introduce '`external/message-body`' parts.

Each tag can contain zero or more parameters on the form '`parameter=value`'. The values may be enclosed in quotation marks, but that's not necessary unless the value contains white space. So '`filename=/home/user/#hello$^yes`' is perfectly valid.

The following parameters have meaning in MML; parameters that have no meaning are ignored. The MML parameter names are the same as the MIME parameter names; the things in the parentheses say which header it will be used in.

- 'type' The MIME type of the part (**Content-Type**).
 - 'filename' Use the contents of the file in the body of the part (**Content-Disposition**).
 - 'charset' The contents of the body of the part are to be encoded in the character set specified (**Content-Type**). See [Section 2.5 \[Charset Translation\]](#), page 14.
 - 'name' Might be used to suggest a file name if the part is to be saved to a file (**Content-Type**).
 - 'disposition' Valid values are 'inline' and 'attachment' (**Content-Disposition**).
 - 'encoding' Valid values are '7bit', '8bit', 'quoted-printable' and 'base64' (**Content-Transfer-Encoding**). See [Section 2.5 \[Charset Translation\]](#), page 14.
 - 'description' A description of the part (**Content-Description**).
 - 'creation-date' RFC822 date when the part was created (**Content-Disposition**).
 - 'modification-date' RFC822 date when the part was modified (**Content-Disposition**).
 - 'read-date' RFC822 date when the part was read (**Content-Disposition**).
 - 'recipients' Who to encrypt/sign the part to. This field is used to override any auto-detection based on the To/CC headers.
 - 'sender' Identity used to sign the part. This field is used to override the default key used.
 - 'size' The size (in octets) of the part (**Content-Disposition**).
 - 'sign' What technology to sign this MML part with (smime, pgp or pgpmime)
 - 'encrypt' What technology to encrypt this MML part with (smime, pgp or pgpmime)
- Parameters for 'text/plain':
- 'format' Formatting parameter for the text, valid values include 'fixed' (the default) and 'flowed'. Normally you do not specify this manually, since it requires the textual body to be formatted in a special way described in RFC 2646. See [Section 2.7 \[Flowed text\]](#), page 15.
- Parameters for 'application/octet-stream':
- 'type' Type of the part; informal—meant for human readers (**Content-Type**).

Parameters for ‘message/external-body’:

‘access-type’

A word indicating the supported access mechanism by which the file may be obtained. Values include ‘ftp’, ‘anon-ftp’, ‘tftp’, ‘localfile’, and ‘mailserver’. (Content-Type.)

‘expiration’

The RFC822 date after which the file may no longer be fetched. (Content-Type.)

‘size’ The size (in octets) of the file. (Content-Type.)

‘permission’

Valid values are ‘read’ and ‘read-write’ (Content-Type).

Parameters for ‘sign=smime’:

‘keyfile’ File containing key and certificate for signer.

Parameters for ‘encrypt=smime’:

‘certfile’

File containing certificate for recipient.

2.3 Advanced MML Example

Here’s a complex multipart message. It’s a ‘multipart/mixed’ that contains many parts, one of which is a ‘multipart/alternative’.

```
<#multipart type=mixed>
<#part type=image/jpeg filename=~ /rms.jpg disposition=inline>
<#multipart type=alternative>
This is a plain text part.
<#part type=text/enriched name=enriched.txt>
<center>This is a centered enriched part</center>
<#/multipart>
This is a new plain text part.
<#part disposition=attachment>
This plain text part is an attachment.
<#/multipart>
```

And this is the resulting MIME message:

```
Content-Type: multipart/mixed; boundary="====="
```

```
-----=
```

```
-----=
```

```
Content-Type: image/jpeg;
filename=~ /rms.jpg"
```

```
Content-Disposition: inline;
  filename="~/rms.jpg"
Content-Transfer-Encoding: base64
```

```
/9j/4AAQSkZJRgABAQAAAQABAAD/2wBDAAGBgcGBQgHBwcJCQgKDBQNDAsLDBkSEw8UHRof
Hh0aHBwgJC4nICIsIxwKDcpLDxNDQOHyc5PTgyPC4zNDL/wAALCAAwADABAREA/8QAHwAA
AQUBAQEBAQEAAAAAAAAAAAECAwQFBgcICQoL/8QAtRAAAgEDAwIEAwUFBAQAAAF9AQIDAAQR
BRiHMUEGE1FhByJxFDKBkaEIIOKxwRVSOfAkM2JyggkKFhcYGRolJicoKSo0NTY3ODk6QORF
RkdISUpTVFVWV1hZWmNkZWZnaGlqc3R1dnd4eXqDhIWGh4iJipKTlJWWl5iZmqKjpKWmp6ip
qrKztLW2t7i5usLDxMXGx8jJytLT1NXW19jZ2uHi4+Tl5ufo6erx8vP09fb3+Pn6/9oACAEB
AAA/AO/rifFHjldNuGsrDa0qcSSHkA+gHrXKw+LtWLRmb+RgTyhbr+HSug07xNqV9fQtZrNI
AyiaE/NuBP00P0rvRNE880KOC8TbXXGCv1FPqjrF4LDR7u5L7SkTFT/ALWOP1xXgTuXfc7E
sx6nua6rwp4IvvEM8chCxWxOdn7wz6V9AaB4S07w9p5itowOrDLSY5Pt9K43x066P4xs71m
2QXiGcbA4yOVJ9+1aYORkdK434lyNH4ahCnG66VT9Nj15JfbPdXOMS43M4VQf5/yr2vSpLnw
5ZW8d1CZ8KFXjOPX0/mK6rSPEGt3Angu44fNEReHYNvIH3TzXDeKN08RX+kSX2ouZkicTIOc
L+g7E81OulFjpVtv3bwgB3HJyK5L4quY/C9sVxk3ij/xx6850u7t1mtp/wDlpEw3An3Jr3Dw
34gsbWza4nBlhC5LDsaW6+IFgupQyCF3iHH7gA7c9R9ay7zx6t7aX9jHC4smhfBkGCvHGfrm
tLQ7hbnRrV1GPkAP1x1/Hr+Ncr8Vzjwrbf8AX6v/AKA9eQRyYlQk8Yx9K6XTNbkgia2ciSIn
7p5Ga9Atte0LTLK06it4i7dVRFJdcZ4PvXN+JvEMF9bILVGXJLSZ4zkjivRPDaeX4b08HOTC
pOffmua+KkbS+GLVUGT9tT/0B68eeIpIFYjB70+0OVXyoOM9+M1eaWeCLzHPyHGO/NVWvJjM
jQ8KGH1NfQWhXSXmh2c8eArRLw03HSv/2Q==
```

```
Content-Type: multipart/alternative; boundary="-----"
```

This is a plain text part.

```
Content-Type: text/enriched;
  name="enriched.txt"
```

```
<center>This is a centered enriched part</center>
```

This is a new plain text part.

```
Content-Disposition: attachment
```

This plain text part is an attachment.

2.4 Encoding Customization

`mm-body-charset-encoding-alist`

Mapping from MIME charset to encoding to use. This variable is usually used except, e.g., when other requirements force a specific encoding (digitally signed messages require 7bit encodings). The default is

```
((iso-2022-jp . 7bit)
 (iso-2022-jp-2 . 7bit)
 (utf-16 . base64)
 (utf-16be . base64)
 (utf-16le . base64))
```

As an example, if you do not want to have ISO-8859-1 characters quoted-printable encoded, you may add `(iso-8859-1 . 8bit)` to this variable. You can override this setting on a per-message basis by using the `encoding` MML tag (see [Section 2.2 \[MML Definition\]](#), page 9).

`mm-coding-system-priorities`

Prioritize coding systems to use for outgoing messages. The default is `nil`, which means to use the defaults in Emacs. It is a list of coding system symbols (aliases of coding systems are also allowed, use `M-x describe-coding-system` to make sure you are specifying correct coding system names). For example, if you have configured Emacs to prefer UTF-8, but wish that outgoing messages should be sent in ISO-8859-1 if possible, you can set this variable to `(iso-8859-1)`. You can override this setting on a per-message basis by using the `charset` MML tag (see [Section 2.2 \[MML Definition\]](#), page 9).

`mm-content-transfer-encoding-defaults`

Mapping from MIME types to encoding to use. This variable is usually used except, e.g., when other requirements force a safer encoding (digitally signed messages require 7bit encoding). Besides the normal MIME encodings, `qp-or-base64` may be used to indicate that for each case the most efficient of quoted-printable and base64 should be used.

`qp-or-base64` has another effect. It will fold long lines so that MIME parts may not be broken by MTA. So do `quoted-printable` and `base64`.

Note that it affects body encoding only when a part is a raw forwarded message (which will be made by `gnus-summary-mail-forward` with the arg 2 for example) or is neither the `'text/*'` type nor the `'message/*'` type. Even though in those cases, you can override this setting on a per-message basis by using the `encoding` MML tag (see [Section 2.2 \[MML Definition\]](#), page 9).

`mm-use-ultra-safe-encoding`

When this is non-`nil`, it means that textual parts are encoded as quoted-printable if they contain lines longer than 76 characters or starting with "From

" in the body. Non-7bit encodings (8bit, binary) are generally disallowed. This reduce the probability that a non-8bit clean MTA or MDA changes the message. This should never be set directly, but bound by other functions when necessary (e.g., when encoding messages that are to be digitally signed).

2.5 Charset Translation

During translation from MML to MIME, for each MIME part which has been composed inside Emacs, an appropriate charset has to be chosen.

If you are running a non-MULE Emacs, this process is simple: If the part contains any non-ASCII (8-bit) characters, the MIME charset given by `mail-parse-charset` (a symbol) is used. (Never set this variable directly, though. If you want to change the default charset, please consult the documentation of the package which you use to process MIME messages. See section “Various Message Variables” in *Message Manual*, for example.) If there are only ASCII characters, the MIME charset US-ASCII is used, of course.

Things are slightly more complicated when running Emacs with MULE support. In this case, a list of the MULE charsets used in the part is obtained, and the MULE charsets are translated to MIME charsets by consulting the variable `mm-mime-mule-charset-alist`. If this results in a single MIME charset, this is used to encode the part. But if the resulting list of MIME charsets contains more than one element, two things can happen: If it is possible to encode the part via UTF-8, this charset is used. (For this, Emacs must support the `utf-8` coding system, and the part must consist entirely of characters which have Unicode counterparts.) If UTF-8 is not available for some reason, the part is split into several ones, so that each one can be encoded with a single MIME charset. The part can only be split at line boundaries, though—if more than one MIME charset is required to encode a single line, it is not possible to encode the part.

When running Emacs with MULE support, the preferences for which coding system to use is inherited from Emacs itself. This means that if Emacs is set up to prefer UTF-8, it will be used when encoding messages. You can modify this by altering the `mm-coding-system-priorities` variable though (see Section 2.4 [Encoding Customization], page 13).

The charset to be used can be overridden by setting the `charset` MML tag (see Section 2.2 [MML Definition], page 9) when composing the message.

The encoding of characters (quoted-printable, 8bit etc) is orthogonal to the discussion here, and is controlled by the variables `mm-body-charset-encoding-alist` and `mm-content-transfer-encoding-defaults` (see Section 2.4 [Encoding Customization], page 13).

2.6 Conversion

A (multipart) MIME message can be converted to MML with the `mime-to-mml` function. It works on the message in the current buffer, and substitutes MML markup for MIME boundaries. Non-textual parts do not have their contents in the buffer, but instead have the contents in separate buffers that are referred to from the MML tags.

An MML message can be converted back to MIME by the `mml-to-mime` function.

These functions are in certain senses “lossy”—you will not get back an identical message if you run `mime-to-mml` and then `mml-to-mime`. Not only will trivial things like the order

of the headers differ, but the contents of the headers may also be different. For instance, the original message may use base64 encoding on text, while `mml-to-mime` may decide to use quoted-printable encoding, and so on.

In essence, however, these two functions should be the inverse of each other. The resulting contents of the message should remain equivalent, if not identical.

2.7 Flowed text

The Emacs MIME library will respect the `use-hard-newlines` variable (see [section “Hard and Soft Newlines” in *Emacs Manual*](#)) when encoding a message, and the “format=flowed” Content-Type parameter when decoding a message.

On encoding text, regardless of `use-hard-newlines`, lines terminated by soft newline characters are filled together and wrapped after the column decided by `fill-flowed-encode-column`. Quotation marks (matching ‘`^>* ?`’) are respected. The variable controls how the text will look in a client that does not support flowed text, the default is to wrap after 66 characters. If hard newline characters are not present in the buffer, no flow encoding occurs.

On decoding flowed text, lines with soft newline characters are filled together and wrapped after the column decided by `fill-flowed-display-column`. The default is to wrap after `fill-column`.

3 Interface Functions

The `mail-parse` library is an abstraction over the actual low-level libraries that are described in the next chapter.

Standards change, and so programs have to change to fit in the new mold. For instance, RFC2045 describes a syntax for the `Content-Type` header that only allows ASCII characters in the parameter list. RFC2231 expands on RFC2045 syntax to provide a scheme for continuation headers and non-ASCII characters.

The traditional way to deal with this is just to update the library functions to parse the new syntax. However, this is sometimes the wrong thing to do. In some instances it may be vital to be able to understand both the old syntax as well as the new syntax, and if there is only one library, one must choose between the old version of the library and the new version of the library.

The Emacs MIME library takes a different tack. It defines a series of low-level libraries (`'rfc2047.el'`, `'rfc2231.el'` and so on) that parses strictly according to the corresponding standard. However, normal programs would not use the functions provided by these libraries directly, but instead use the functions provided by the `mail-parse` library. The functions in this library are just aliases to the corresponding functions in the latest low-level libraries. Using this scheme, programs get a consistent interface they can use, and library developers are free to create write code that handles new standards.

The following functions are defined by this library:

`mail-header-parse-content-type`

Parse a `Content-Type` header and return a list on the following format:

```
("type/subtype"
 (attribute1 . value1)
 (attribute2 . value2)
 ...)
```

Here's an example:

```
(mail-header-parse-content-type
 "image/gif; name=\"b980912.gif\"")
⇒ ("image/gif" (name . "b980912.gif"))
```

`mail-header-parse-content-disposition`

Parse a `Content-Disposition` header and return a list on the same format as the function above.

`mail-content-type-get`

Takes two parameters—a list on the format above, and an attribute. Returns the value of the attribute.

```
(mail-content-type-get
 '("image/gif" (name . "b980912.gif"))) 'name)
⇒ "b980912.gif"
```

`mail-header-encode-parameter`

Takes a parameter string and returns an encoded version of the string. This is used for parameters in headers like `Content-Type` and `Content-Disposition`.

mail-header-remove-comments

Return a comment-free version of a header.

```
(mail-header-remove-comments
 "Gnus/5.070027 (Pterodactyl Gnus v0.27) (Finnish Landrace)")
⇒ "Gnus/5.070027 "
```

mail-header-remove-whitespace

Remove linear white space from a header. Space inside quoted strings and comments is preserved.

```
(mail-header-remove-whitespace
 "image/gif; name=\"Name with spaces\"")
⇒ "image/gif;name=\"Name with spaces\""
```

mail-header-get-comment

Return the last comment in a header.

```
(mail-header-get-comment
 "Gnus/5.070027 (Pterodactyl Gnus v0.27) (Finnish Landrace)")
⇒ "Finnish Landrace"
```

mail-header-parse-address

Parse an address and return a list containing the mailbox and the plaintext name.

```
(mail-header-parse-address
 "Hrvoje Niksic <hniksic@srce.hr>")
⇒ ("hniksic@srce.hr" . "Hrvoje Niksic")
```

mail-header-parse-addresses

Parse a string with list of addresses and return a list of elements like the one described above.

```
(mail-header-parse-addresses
 "Hrvoje Niksic <hniksic@srce.hr>, Steinar Bang <sb@metis.no>")
⇒ (("hniksic@srce.hr" . "Hrvoje Niksic")
 ("sb@metis.no" . "Steinar Bang"))
```

mail-header-parse-date

Parse a date string and return an Emacs time structure.

mail-narrow-to-head

Narrow the buffer to the header section of the buffer. Point is placed at the beginning of the narrowed buffer.

mail-header-narrow-to-field

Narrow the buffer to the header under point. Understands continuation headers.

mail-header-fold-field

Fold the header under point.

mail-header-unfold-field

Unfold the header under point.

mail-header-field-value

Return the value of the field under point.

mail-encode-encoded-word-region

Encode the non-ASCII words in the region. For instance, ‘Nave’ is encoded as ‘=?iso-8859-1?q?Na=EFve?’.

mail-encode-encoded-word-buffer

Encode the non-ASCII words in the current buffer. This function is meant to be called narrowed to the headers of a message.

mail-encode-encoded-word-string

Encode the words that need encoding in a string, and return the result.

```
(mail-encode-encoded-word-string
 "This is nave, baby")
⇒ "This is =?iso-8859-1?q?na=EFve,?= baby"
```

mail-decode-encoded-word-region

Decode the encoded words in the region.

mail-decode-encoded-word-string

Decode the encoded words in the string and return the result.

```
(mail-decode-encoded-word-string
 "This is =?iso-8859-1?q?na=EFve,?= baby")
⇒ "This is nave, baby"
```

Currently, `mail-parse` is an abstraction over `ietf-drums`, `rfc2047`, `rfc2045` and `rfc2231`. These are documented in the subsequent sections.

4 Basic Functions

This chapter describes the basic, ground-level functions for parsing and handling. Covered here is parsing `From` lines, removing comments from header lines, decoding encoded words, parsing date headers and so on. High-level functionality is dealt with in the next chapter (see [Chapter 1 \[Decoding and Viewing\]](#), page 3).

4.1 rfc2045

RFC2045 is the “main” MIME document, and as such, one would imagine that there would be a lot to implement. But there isn’t, since most of the implementation details are delegated to the subsequent RFCs.

So `rfc2045.e1` has only a single function:

`rfc2045-encode-string`

Takes a parameter and a value and returns a `‘PARAM=VALUE’` string. *value* will be quoted if there are non-safe characters in it.

4.2 rfc2231

RFC2231 defines a syntax for the `Content-Type` and `Content-Disposition` headers. Its snappy name is *MIME Parameter Value and Encoded Word Extensions: Character Sets, Languages, and Continuations*.

In short, these headers look something like this:

```
Content-Type: application/x-stuff;
  title*0*=us-ascii'en'This%20is%20even%20more%20;
  title*1*=%2A%2A%2Afun%2A%2A%2A%20;
  title*2="isn't it!"
```

They usually aren’t this bad, though.

The following functions are defined by this library:

`rfc2231-parse-string`

Parse a `Content-Type` header and return a list describing its elements.

```
(rfc2231-parse-string
 "application/x-stuff;
 title*0*=us-ascii'en'This%20is%20even%20more%20;
 title*1*=%2A%2A%2Afun%2A%2A%2A%20;
 title*2=\"isn't it!\")
⇒ ("application/x-stuff"
 (title . "This is even more ***fun*** isn't it!"))
```

`rfc2231-get-value`

Takes one of the lists on the format above and returns the value of the specified attribute.

`rfc2231-encode-string`

Encode a parameter in headers likes `Content-Type` and `Content-Disposition`.

4.3 ietf-drums

drums is an IETF working group that is working on the replacement for RFC822.

The functions provided by this library include:

`ietf-drums-remove-comments`

Remove the comments from the argument and return the results.

`ietf-drums-remove-whitespace`

Remove linear white space from the string and return the results. Spaces inside quoted strings and comments are left untouched.

`ietf-drums-get-comment`

Return the last most comment from the string.

`ietf-drums-parse-address`

Parse an address string and return a list that contains the mailbox and the plain text name.

`ietf-drums-parse-addresses`

Parse a string that contains any number of comma-separated addresses and return a list that contains mailbox/plain text pairs.

`ietf-drums-parse-date`

Parse a date string and return an Emacs time structure.

`ietf-drums-narrow-to-header`

Narrow the buffer to the header section of the current buffer.

4.4 rfc2047

RFC2047 (Message Header Extensions for Non-ASCII Text) specifies how non-ASCII text in headers are to be encoded. This is actually rather complicated, so a number of variables are necessary to tweak what this library does.

The following variables are tweakable:

`rfc2047-header-encoding-alist`

This is an alist of header / encoding-type pairs. Its main purpose is to prevent encoding of certain headers.

The keys can either be header regexps, or `t`.

The values can be `nil`, in which case the header(s) in question won't be encoded, `mime`, which means that they will be encoded, or `address-mime`, which means the header(s) will be encoded carefully assuming they contain addresses.

`rfc2047-charset-encoding-alist`

RFC2047 specifies two forms of encoding—`Q` (a Quoted-Printable-like encoding) and `B` (base64). This alist specifies which charset should use which encoding.

`rfc2047-encoding-function-alist`

This is an alist of encoding / function pairs. The encodings are `Q`, `B` and `nil`.

`rfc2047-encoded-word-regexp`

When decoding words, this library looks for matches to this regexp.

Those were the variables, and these are these functions:

`rfc2047-narrow-to-field`

Narrow the buffer to the header on the current line.

`rfc2047-encode-message-header`

Should be called narrowed to the header of a message. Encodes according to `rfc2047-header-encoding-alist`.

`rfc2047-encode-region`

Encodes all encodable words in the region specified.

`rfc2047-encode-string`

Encode a string and return the results.

`rfc2047-decode-region`

Decode the encoded words in the region.

`rfc2047-decode-string`

Decode a string and return the results.

4.5 time-date

While not really a part of the MIME library, it is convenient to document this library here. It deals with parsing `Date` headers and manipulating time. (Not by using tesseract, though, I'm sorry to say.)

These functions convert between five formats: A date string, an Emacs time structure, a decoded time list, a second number, and a day number.

Here's a bunch of time/date/second/day examples:

```
(parse-time-string "Sat Sep 12 12:21:54 1998 +0200")
⇒ (54 21 12 12 9 1998 6 nil 7200)
```

```
(date-to-time "Sat Sep 12 12:21:54 1998 +0200")
⇒ (13818 19266)
```

```
(time-to-seconds '(13818 19266))
⇒ 905595714.0
```

```
(seconds-to-time 905595714.0)
⇒ (13818 19266 0)
```

```
(time-to-days '(13818 19266))
⇒ 729644
```

```
(days-to-time 729644)
⇒ (961933 65536)
```

```
(time-since '(13818 19266))
⇒ (0 430)
```

```

(time-less-p '(13818 19266) '(13818 19145))
⇒ nil

(subtract-time '(13818 19266) '(13818 19145))
⇒ (0 121)

(days-between "Sat Sep 12 12:21:54 1998 +0200"
 "Sat Sep 07 12:21:54 1998 +0200")
⇒ 5

(date-leap-year-p 2000)
⇒ t

(time-to-day-in-year '(13818 19266))
⇒ 255

(time-to-number-of-days
 (time-since
  (date-to-time "Mon, 01 Jan 2001 02:22:26 GMT")))
⇒ 4.146122685185185

```

And finally, we have `safe-date-to-time`, which does the same as `date-to-time`, but returns a zero time if the date is syntactically malformed.

The five data representations used are the following:

date An RFC822 (or similar) date string. For instance: "Sat Sep 12 12:21:54 1998 +0200".

time An internal Emacs time. For instance: (13818 26466).

seconds A floating point representation of the internal Emacs time. For instance: 905595714.0.

days An integer number representing the number of days since 00000101. For instance: 729644.

decoded time
 A list of decoded time. For instance: (54 21 12 12 9 1998 6 t 7200).

All the examples above represent the same moment.

These are the functions available:

`date-to-time`
 Take a date and return a time.

`time-to-seconds`
 Take a time and return seconds.

`seconds-to-time`
 Take seconds and return a time.

`time-to-days`
 Take a time and return days.

days-to-time

Take days and return a time.

date-to-day

Take a date and return days.

time-to-number-of-days

Take a time and return the number of days that represents.

safe-date-to-time

Take a date and return a time. If the date is not syntactically valid, return a “zero” date.

time-less-p

Take two times and say whether the first time is less (i. e., earlier) than the second time.

time-since

Take a time and return a time saying how long it was since that time.

subtract-time

Take two times and subtract the second from the first. I. e., return the time between the two times.

days-between

Take two days and return the number of days between those two days.

date-leap-year-p

Take a year number and say whether it’s a leap year.

time-to-day-in-year

Take a time and return the day number within the year that the time is in.

4.6 qp

This library deals with decoding and encoding Quoted-Printable text.

Very briefly explained, qp encoding means translating all 8-bit characters (and lots of control characters) into things that look like ‘=EF’; that is, an equal sign followed by the byte encoded as a hex string.

The following functions are defined by the library:

quoted-printable-decode-region

QP-decode all the encoded text in the specified region.

quoted-printable-decode-string

Decode the QP-encoded text in a string and return the results.

quoted-printable-encode-regionQP-encode all the encodable characters in the specified region. The third optional parameter *fold* specifies whether to fold long lines. (Long here means 72.)**quoted-printable-encode-string**

QP-encode all the encodable characters in a string and return the results.

4.7 base64

Base64 is an encoding that encodes three bytes into four characters, thereby increasing the size by about 33%. The alphabet used for encoding is very resistant to mangling during transit.

The following functions are defined by this library:

`base64-encode-region`

base64 encode the selected region. Return the length of the encoded text. Optional third argument *no-line-break* means do not break long lines into shorter lines.

`base64-encode-string`

base64 encode a string and return the result.

`base64-decode-region`

base64 decode the selected region. Return the length of the decoded text. If the region can't be decoded, return `nil` and don't modify the buffer.

`base64-decode-string`

base64 decode a string and return the result. If the string can't be decoded, `nil` is returned.

4.8 binhex

`binhex` is an encoding that originated in Macintosh environments. The following function is supplied to deal with these:

`binhex-decode-region`

Decode the encoded text in the region. If given a third parameter, only decode the `binhex` header and return the filename.

4.9 uuencode

`uuencode` is probably still the most popular encoding of binaries used on Usenet, although `base64` rules the mail world.

The following function is supplied by this package:

`uuencode-decode-region`

Decode the text in the region.

4.10 yenc

`yenc` is used for encoding binaries on Usenet. The following function is supplied by this package:

`yenc-decode-region`

Decode the encoded text in the region.

4.11 rfc1843

RFC1843 deals with mixing Chinese and ASCII characters in messages. In essence, RFC1843 switches between ASCII and Chinese by doing this:

This sentence is in ASCII.

The next sentence is in GB.~{<:Ky2;S{#,NpJ)l6HK!#~}Bye.

Simple enough, and widely used in China.

The following functions are available to handle this encoding:

`rfc1843-decode-region`

Decode HZ-encoded text in the region.

`rfc1843-decode-string`

Decode a HZ-encoded string and return the result.

4.12 mailcap

The ‘`~/mailcap`’ file is parsed by most MIME-aware message handlers and describes how elements are supposed to be displayed. Here’s an example file:

```
image/*; gimp -8 %s
audio/wav; wavplayer %s
application/msword; catdoc %s ; copiousoutput ; nametemplate=%s.doc
```

This says that all image files should be displayed with `gimp`, that WAVE audio files should be played by `wavplayer`, and that MS-WORD files should be inlined by `catdoc`.

The `mailcap` library parses this file, and provides functions for matching types.

`mailcap-mime-data`

This variable is an alist of alists containing backup viewing rules.

Interface functions:

`mailcap-parse-mailcaps`

Parse the ‘`~/mailcap`’ file.

`mailcap-mime-info`

Takes a MIME type as its argument and returns the matching viewer.

5 Standards

The Emacs MIME library implements handling of various elements according to a (some-what) large number of RFCs, drafts and standards documents. This chapter lists the relevant ones. They can all be fetched from <http://quimby.gnus.org/notes/>.

RFC822

STD11 Standard for the Format of ARPA Internet Text Messages.

RFC1036 Standard for Interchange of USENET Messages

RFC2045 Format of Internet Message Bodies

RFC2046 Media Types

RFC2047 Message Header Extensions for Non-ASCII Text

RFC2048 Registration Procedures

RFC2049 Conformance Criteria and Examples

RFC2231 MIME Parameter Value and Encoded Word Extensions: Character Sets, Languages, and Continuations

RFC1843 HZ - A Data Format for Exchanging Files of Arbitrarily Mixed Chinese and ASCII characters

draft-ietf-drums-msg-fmt-05.txt

Draft for the successor of RFC822

RFC2112 The MIME Multipart/Related Content-type

RFC1892 The Multipart/Report Content Type for the Reporting of Mail System Administrative Messages

RFC2183 Communicating Presentation Information in Internet Messages: The Content-Disposition Header Field

RFC2646 Documentation of the text/plain format parameter for flowed text.

6 Index

A

Apple 26

B

base64 26

base64-decode-region 26

base64-decode-string 26

base64-encode-region 26

base64-encode-string 26

binhex 3, 26

binhex-decode-region 26

C

charsets 14

Chinese 27

Composing 9

D

diff 3

E

emacs-sources 3

F

format=flowed 15

forward 3

G

gnatsweb 3

H

HZ 27

I

ietf-drums-get-comment 22

ietf-drums-narrow-to-header 22

ietf-drums-parse-address 22

ietf-drums-parse-addresses 22

ietf-drums-parse-date 22

ietf-drums-remove-comments 22

ietf-drums-remove-whitespace 22

interface functions 17

M

Macintosh 26

mail-content-type-get 17

mail-decode-encoded-word-region 19

mail-decode-encoded-word-string 19

mail-encode-encoded-word-buffer 19

mail-encode-encoded-word-region 19

mail-encode-encoded-word-string 19

mail-header-encode-parameter 17

mail-header-field-value 18

mail-header-fold-field 18

mail-header-get-comment 18

mail-header-narrow-to-field 18

mail-header-parse-address 18

mail-header-parse-addresses 18

mail-header-parse-content-disposition 17

mail-header-parse-content-type 17

mail-header-parse-date 18

mail-header-remove-comments 18

mail-header-remove-whitespace 18

mail-header-unfold-field 18

mail-narrow-to-head 18

mail-parse 17

mail-parse-charset 14

mailcap-mime-data 27

mailcap-parse-mailcaps 27

MIME Composing 9

MIME Meta Language 9

mime-to-mml 14

mm-attachment-override-types 5

mm-automatic-display 5

mm-automatic-display-p 4

mm-automatic-external-display 5

mm-body-charset-encoding-alist 13

mm-coding-system-priorities 13

mm-content-transfer-encoding-defaults 13

mm-default-directory 6

mm-destroy-part 4

mm-discouraged-alternatives 5

mm-display-part 4

mm-enable-external 6

mm-external-terminal-program 6

mm-file-name-collapse-whitespace 7

mm-file-name-delete-control 7

mm-file-name-delete-gotchas 7

mm-file-name-delete-whitespace 7

mm-file-name-replace-whitespace 7

mm-file-name-rewrite-functions 7

mm-file-name-trim-whitespace 7

mm-handle-buffer 4

mm-handle-disposition 4

mm-handle-encoding 4

mm-handle-set-undisplay 4

mm-handle-type 4

mm-handle-undisplayer	4
mm-inlinable-p	4
mm-inline-large-images	5
mm-inline-media-tests	5
mm-inline-override-types	6
mm-inline-text-html-with-images	6
mm-inline-text-html-with-w3m-keymap	6
mm-inlined-types	5
mm-interactively-view-part	4
mm-keep-viewer-alive-types	5
mm-mime-mule-charset-alist	14
mm-path-name-rewrite-functions	7
mm-pipe-part	4
mm-remove-part	4
mm-save-part	4
mm-text-html-renderer	6
mm-tmp-directory	7
mm-use-ultra-safe-encoding	13
mm-uu-configure-list	3
mm-uu-diff-groups-regexp	3
mm-uu-emacs-sources-regexp	3
mm-w3m-safe-url-regexp	6
MML	9
mml-generate-mime	9
mml-to-mime	14
MULE	14

P

pgp-encrypted	3
pgp-key	3
pgp-signed	3
postscript	3

Q

quoted-printable-decode-region	25
quoted-printable-decode-string	25

quoted-printable-encode-region	25
quoted-printable-encode-string	25

R

rfc1843	27
rfc2045-encode-string	21
rfc2047-charset-encoding-alist	22
rfc2047-decode-region	23
rfc2047-decode-string	23
rfc2047-encode-message-header	23
rfc2047-encode-region	23
rfc2047-encode-string	23
rfc2047-encoded-word-regexp	22
rfc2047-encoding-function-alist	22
rfc2047-header-encoding-alist	22
rfc2047-narrow-to-field	23
rfc2231-encode-string	21
rfc2231-get-value	21
rfc2231-parse-string	21

S

shar	3
----------------	---

U

Unicode	14
UTF-8	14
uu	3
uudecode	26
uudecode-decode-region	26
uuencode	26

Y

yenc	3, 26
yenc-decode-region	26

Short Contents

Emacs MIME	1
1 Decoding and Viewing	3
2 Composing	9
3 Interface Functions	17
4 Basic Functions	21
5 Standards	29
6 Index	31

Table of Contents

Emacs MIME	1
1 Decoding and Viewing	3
1.1 Dissection	3
1.2 Non-MIME	3
1.3 Handles	4
1.4 Display	4
1.5 Display Customization	5
1.6 Files and Directories	6
1.7 New Viewers	7
2 Composing	9
2.1 Simple MML Example	9
2.2 MML Definition	9
2.3 Advanced MML Example	11
2.4 Encoding Customization	13
2.5 Charset Translation	14
2.6 Conversion	14
2.7 Flowed text	15
3 Interface Functions	17
4 Basic Functions	21
4.1 rfc2045	21
4.2 rfc2231	21
4.3 ietf-drums	22
4.4 rfc2047	22
4.5 time-date	23
4.6 qp	25
4.7 base64	26
4.8 binhex	26
4.9 uuencode	26
4.10 yenc	26
4.11 rfc1843	27
4.12 mailcap	27
5 Standards	29
6 Index	31

