

Cliente de correo electronico en modo texto: mutt

Por Paco Aldarias Raya

Impreso: 19 de enero de 2006

Email: pacolinux@inicia.es

Web: <http://pagina.de/pacodebian>

Con Linux Debian. En Valencia (España)

El documento tiene version .html, y .pdf, cambiando en el navegador la parte final podrás acceder a ambos.

Este documento es de libre reproducción siempre que se cite su fuente.

Realizado con: **L^AT_EX**

Índice

Índice	1
1. Introducción	1
2. Instalación	1
3. Fichero de configuración	1

1. Introducción

Mutt es un lector de correo electronico en modo texto.

Para configurarlo simplemente hay q crear el fichero .muttrc

2. Instalación

```
apt-get install mutt
```

3. Fichero de configuración

El fichero de configuración debe ir en la carpeta home del usuario

/.muttrc debe llamarse el fichero.

```
# Por Paco Aldarias
# 25.08.2005
# .muttrc
# http://www.sromero.org/linux/mutt-tut.html
# http://www.ferdyx.org/geek_imap_mutt.en.html
# http://www.lsi.upc.es/lclsi/FAQ/HTMLs/UNIX/SP/correo/mutt.html

##
# IMAP
##
#
set spoolfile=imap://username@aldarias.dyndns.org/ # Acceso vía IMAP cambiad el us
set folder=imap://username@aldarias.dyndns.org/inbox # OJO: cambiad el username
set imap_pass = "micontraseña" # Cambiarla
set timeout = 10
set record = imap://paco@aldarias.dyndns.org/INBOX.enviados

folder-hook . 'unset from; unset imap_pass;'
folder-hook imap://paco@aldarias.dyndns.org 'set imap_pass=mipassword;
set from="Paco Aldarias Raya <faldarias526v@cv.gva.es>";
set sort=date'
# Cabeceras
set autoedit=yes
set edit_headers
my_hdr From: "Paco Aldarias Raya <faldarias526v@cult.gva.es>"
my_hdr Reply-To: "Paco Aldarias Raya <faldarias526v@cult.gva.es>"
#my:hdr X-Face: "lc(^UA!tr_&wKed'uG\u%'2o7&tR2x^'E[2vhBGII3+1<&R@-ffwi-BEy{hS~km04'

# Firma.
#http://es.tldp.org/COMO-INSFLUG/COMOs/Mutt-GnuPG-PGP-Como/Mutt-GnuPG-PGP-Como-6.ht
#http://www.ferdyx.org/geek_imap_mutt.en.html

set pgp_sign_as="0x118B7CED"

# Mailing lists
#
# unsubscribe *
subscribe lliurex_anuncios@llistes.cult.gva.es # faldarias526v@cv.gva.es
subscribe lliurex_modeloaula@llistes.cult.gva.es # faldarias526v@cv.gva.es
subscribe lliurex_general@llistes.cult.gva.es # faldarias526v@cv.gva.es
subscribe docbook-ayuda@es.tldp.org
subscribe ES-TEX@LISTSERV.REDIRIS.ES
subscribe debian-security-announce.lists.debian.org
subscribe sptex.ls.cica.es
subscribe ltsp-es.listas.hispalinux.es
subscribe apicv-digest-ayuda@eListas.net
```

```
subscribe stepv-intersindical@mail.intersindical.org
```

```
##
```

```
# Carpetas
```

```
##
```

```
#
```

```
mailboxes =
```

```
mailboxes =.enviados
```

```
mailboxes =.paco
```

```
mailboxes =.ados
```

```
mailboxes =.apicv
```

```
mailboxes =.root
```

```
mailboxes =.diarios
```

```
mailboxes =.security
```

```
mailboxes =.ceed
```

```
mailboxes =.spam
```

```
mailboxes =.sptex
```

```
mailboxes =.Sl-educacion
```

```
mailboxes =.lliurex
```

```
mailboxes =.security
```

```
##
```

```
# Impresión
```

```
##
```

```
#
```

```
set print_command = "muttprint"
```

```
##
```

```
# Colores
```

```
##
```

```
#
```

```
# [generic]
```

```
color normal white black
```

```
color error red white
```

```
color message blue white
```

```
color search red white
```

```
color indicator brightyellow  brightred
```

```
color status white blue
```

```
# [index]
```

```
color index magenta black "~A" # all
```

```
color index cyan black "~l" # lists
```

```
color index green black "~p" # to me
```

```
color index yellow black "~P" # by me
```

Cliente de correo electronico en modo texto: mutt

```
color index red black  "~D" # deleted
color index white black  "~T" # tagged
color tree white black

# [pager]
color hdrdefault cyan blue
color header brightgreen blue "^from: "
color header magenta blue "^date: "
color header brightyellow blue "^subject: "
color body red black "((ht|f)tp|news|telnet|finger|mailto):(//
color body red black "(www|ftp)\\. [-a-z0-9\\.]+\"
color body red black "[-a-z_0-9.%$]+@[-a-z_0-9.] +\\. [-a-z] [-a-z]
color body brightwhite black "(^|[:space:]))_[:alpha:]+_([[:space:]]|
color body brightwhite black "(^|[:space:]))\\*[:alpha:]+\\*([[:space:
color bold brightyellow black
color underline  brightcyan  black
color markers brightred black
color quoted cyan black
color quoted1 green black
color attachment magenta black
color signature  red black
color tilde blue black

#
# Pitido.
# http://www-users.cs.umn.edu/~jaideepc/misc/.muttrc
#

set beep_new # set: makes Mutt beep when new mail arrives
set fast_reply
set arrow_cursor

# Para ver mensajes con contenido HTML
auto_view text/html

# Add this to your ~/.muttrc to integrate spamassassin and mutt
# spamassassin report and classify as spam
macro index S "|/usr/bin/spamassassin -r"
# spamassassin classify as ham
macro index H "|/usr/bin/sa-learn --ham --no-sync"
# rebuild the spamassassin bayes filter db
macro index R "!/usr/bin/sa-learn --sync"

#
# Editor
```

```
#

set editor="nano %s"

#
# Idioma
#

#set send_charset="us-ascii:iso-8859-1:iso-8859-15:utf-8"

#####

macro pager "y" "<sync-mailbox><change-folder>?<toggle-mailboxes>"
macro index "y" "<sync-mailbox><change-folder>?<toggle-mailboxes>"
set folder_format="%2C %t%N %f %> %8s %d "

set print_command="lpr -P lp0"

#####3
# .muttrc file - Suresh Ramasubramanian
# Don't display certain headers
# http://www.hserus.net/muttrc.html

ignore *
unignore From To Cc Subject Date Reply-To Organization X-Mailer User-Agent

# Order to display the headers in
hdr_order From: Date: To: Cc: Subject:

# Default From: line for when mailing in batch mode
#my_hdr From: foo@bar.com (Foo Bar)
#set imap_user="username@my.imap.server"
#set imap_pass="my_imap_password"
#set certificate_file=mutt.crt
#set ssl_starttls=no

#what the date format looks like
#set date_format="!%a, %b %d, %Y a %I:%M:mutt_datos%p %Z"
set date_format="!%a, %d %b %Y %I:%M"
```

```
#####  
# Index format #  
#####
```

```
# Type: string  
# Default: "%4C %Z %{%b %d} %-15.15L (%4l) %s"  
# This variable allows you to customize the message index display to your personal  
# %a address of the author  
# %b filename of the original message folder (think mailBox)  
# %B the list to which the letter was sent, or else the folder name (%b).  
# %c number of characters (bytes) in the message  
# %C current message number  
# %d date and time of the message in the format specified by 'date_format'  
# converted to sender's time zone  
# %D date and time of the message in the format specified by 'date_format'  
# converted to the local time zone  
# %e current message number in thread  
# %E number of messages in current thread  
# %f entire From: line (address + real name)  
# %F author name, or recipient name if the message is from you  
# %i message-id of the current message  
# %l number of lines in the message  
# %L list-from function  
# %m total number of message in the mailbox  
# %M number of hidden messages if the thread is collapsed.  
# %N message score  
# %n author's real name (or address if missing)  
# %O (_O_riginal save folder) Where mutt would formerly have stashed the message:  
# list name or recipient name if no list  
# %s subject of the message  
# mutt_datos status of the message (N/D/d/!/r/*)  
# %t 'to:' field (recipients)  
# %T the appropriate character from the $to_chars string  
# %u user (login) name of the author  
# %v first name of the author, or the recipient if the message is from you  
# %y 'x-label:' field, if present  
# %Y 'x-label' field, if present, and (1) not at part of a thread tree, (2) at the  
# or (3) 'x-label' is different from preceding message's 'x-label'.  
# %Z message status flags  
# %{fmt} the date and time of the message is converted to sender's time zone,  
# and 'fmt' is expanded by the library function 'strftime'; a leading bang disa  
# %[fmt] the date and time of the message is converted to the local time zone,  
# and 'fmt' is expanded by the library function 'strftime'; a leading bang disa  
#%(fmt) the local date and time when the message was received.
```

```
# ‘fmt’ is expanded by the library function ‘strftime’; a leading bang disables
#% the current local time. ‘fmt’ is expanded by the library function ‘strftime’
# a leading bang disables locales.
#>X right justify the rest of the string and pad with character "X"
#|X pad to the end of the line with character "X"

#####
#Examples #
#####

#set index_format="%C %Z %-15.15t %-40.40s %e %D "
#set index_format="%4C %Z %b %d} %-15.15L (%4l) %s %e %M?(#%03M)&(%4l)? %L"
#set index_format="%4C %Z %-21.21F (%3l) %s"
#set index_format="%4C %Z %b %D} %-15.15L (%4l) %e %E %s"
#set folder_format="%2C %t - %a %N %F %2l %-8.8u %-8.8g %8s %d %f"
#set index_format="%4C %-11.11D mutt_datos %-21.21n (%3l) %s"
#set index_format="%4C %-11.11d mutt_datos %-21.21n (%3l) %s"
#set index_format "%4C %Z %b %d} %-15.15F (%4l) %s"
set index_format="%4C %11d [mutt_datos] %n %s

# Macros
macro index Q "|usr/bin/spamassassin -r" "Envia reporte"
macro index S "|usr/bin/sa-learn --spam" "Clasifica como spam"
macro index H "|usr/bin/sa-learn --ham --sync --single" "Clasifica como ham"
macro index X |~/bin/spam.sh\n
macro pager X |~/bin/spam.sh\n
bind pager <up> previous-line
bind pager <down> next-line

# Listas
subscribe debian-user-spanish
subscribe Lliurex_general
subscribe EX-TEX

# default folder hooks
folder-hook . set sort=threads
folder-hook . set signature=~/firmagva.txt
folder-hook . 'set attribution="%n [%d]:"'
folder-hook . my_hdr From: "Paco Aldarias Raya <faldarias526v@cv.gva.es>"
folder-hook . my_hdr Reply-To: "Paco Aldarias Raya <faldarias526v@cv.gva.es>"
folder-hook . my_hdr Organization: Casa
folder-hook . my_hdr X-Operating-System: 'uname -mnr'
# ignore irritating mesg generated by cclient (uw-imapd / pine)
# folder-hook . "push \"!(!s 'FOLDER INTERNAL DATA')\n*\n"
```

```
# default folder hooks
folder-hook lliurex set sort=threads
folder-hook lliurex set signature=~/firma.txt
folder-hook lliurex 'set attribution="%n [%d]:"'
folder-hook lliurex my_hdr From: "Paco Aldarias Raya <faldarias526v@cv.gva.es>"
folder-hook lliurex my_hdr Reply-To: "Paco Aldarias Raya <faldarias526v@cv.gva.es>"
folder-hook lliurex my_hdr Organization: Casa
folder-hook lliurex my_hdr X-Operating-System: 'uname -mnrns'

# default folder spetex
folder-hook spetex set sort=threads
folder-hook spetex set signature=~/firmalinux.txt
folder-hook spetex 'set attribution="%n [%d]:"'
folder-hook spetex my_hdr From: "Paco Aldarias Raya <faldarias526v@cv.gva.es>"
folder-hook spetex my_hdr Reply-To: "Paco Aldarias Raya <faldarias526v@cv.gva.es>"
folder-hook spetex my_hdr Organization: Casa
folder-hook spetex my_hdr X-Operating-System: 'uname -mnrns'

##
# Firma
##
#
set signature = ~/firmagva.txt

##
# Libreta de direcciones
##
#
set alias_file = ~/.mutt/aliasas # Pulsa a

# View html mails using lynx
set implicit_autoview
auto_view text/html application/x-pgp-message
set mailcap_path=~/.mailcap"
set mailcap_sanitize=yes

# Teclas
macro generic <f1> "!nano /usr/doc/mutt/manual.txt\n" "Show Mutt documentation"
macro index <f1> "!nano /usr/doc/mutt/manual.txt\n" "Show Mutt documentation"
macro pager <f1> "!nano /usr/doc/mutt/manual.txt\n" "Show Mutt documentation"
```