

hack your email with notmuch

David Bremner

August 23, 2013

What is notmuch?

A library/command-line tool for

- indexing,
- tagging, and
- searching

a local email store, one message per file.

The notmuch “ecosystem”

Bus factor 5?

On the command line

Commands

```
notmuch count [options...] <search-term>...
notmuch dump [<filename>] [--] [<search-term>...]
notmuch search [options...] <search-term>...
notmuch show [options...] <search-term>...
notmuch tag +<tag>|-<tag> [...] [--] <search-term>...
```

On the command line

Commands

```
notmuch count [options...] <search-term>...
notmuch dump [<filename>] [--] [<search-term>...]
notmuch search [options...] <search-term>...
notmuch show [options...] <search-term>...
notmuch tag +<tag>|-<tag> [...] [--] <search-term>...
```

Query Syntax

from:<name-or-address>	to:<name-or-address>
subject:<word-or-quoted-phrase>	attachment:<suffix>
tag:<tag> (or is:<tag>)	id:<message-id>
thread:<thread-id>	folder:<directory-path>
date:<since>..<until>	

On the command line

Query Syntax

from:<name-or-address>	to:<name-or-address>
subject:<word-or-quoted-phrase>	attachment:<suffix>
tag:<tag> (or is:<tag>)	id:<message-id>
thread:<thread-id>	folder:<directory-path>
date:<since>..<until>	

```
% notmuch search tag:inbox::notmuch and to:david  
% notmuch search --output=files tag:deleted | xargs rm
```

Emacs Based MUA

- Talks to the CLI via sexp output
- Thread based UI
- Uses message mode to send mail
- Support for MIME and OpenPGP

```
File Edit Options Buffers Tools Help
Fri. 16:24 stedfast@comcast.net ↗UTF-8 in mail headers (namely FROM) sent by bugzilla (inbox)
Fri. 20:04 Jani Nikula ↘...
Fri. 20:38 Jeffrey Stedfast ↘...
Thu. 13:35 Geoffrey Ferrari ↗[PATCH] emacs: bugfix notmuch-mua-reply when signature is present (inbox, inbox::notmuch, notmuch)
Fri. 10:19 Tomi Ollila ↘...
August 05 Ramakrishnan Muthukr ↗unread message appear 'folded'
August 05 Ramakrishnan Muthukr ↘...
August 05 Austin Clements ↗...
August 05 Ramakrishnan Muthukr ↗search order
August 03 Rory Yorke ↗[PATCH] man/Makefile.local: allow out-of-tree 'make install' (inbox, inbox::notmuch)
August 03 Tomi Ollila ↘...
August 04 Rory Yorke ↗...
June 23 Justus Winter ↗DNS issues with notmuchmail.org
June 23 Jim Paris ↘...
U:@%*- *notmuch-pick-tag:inbox and tag:inbox::notmuch and not tag:notmuch::patch and not tag:notmuch::review* 36% L13 (notmuch-pi
[PATCH] emacs: bugfix notmuch-mua-reply when signature is present
Geoffrey Ferrari <geoffrey.ferrari@riel.oxon.org> (Thu, 13:35) (inbox inbox::notmuch notmuch::needs-review notmuch::patch)
Subject: [PATCH] emacs: bugfix notmuch-mua-reply when signature is present
To: notmuch@notmuchmail.org
Cc: "Geoffrey H. Ferrari" <geoffrey.ferrari@riel.oxon.org>

From: "Geoffrey H. Ferrari" <geoffrey.ferrari@riel.oxon.org>

When composing a reply, notmuch-mua-reply tries to be smart and cite
the original message by inserting it before the user signature, if
one is present. However, the existing method of backward searching
from the end of the buffer to find the signature separator and then
moving one line up results in the original message being cited in
the message headers. That's because at this point the message looks
like this (with | representing point after searching for the
signature separator):

From: xxx
To: xxx
U:@%*- *notmuch-id:1375961732-14327-1-git-send-email-geoffrey.ferrari@riel.oxon.org*  Top L1  (notmuch-show Wrap)
Quit
```

Options for Emacs haters

- alot (python, curses)
- notmuch-vim (vim, ruby)

The screenshot shows a terminal window with the following content:

```
[No Name] - - GMVIM
File Edit Tools Syntax Buffers Window Help
[GMVIM icons]
13.08.13 1 Vladimir Marek | notmuch tests issue on solaris (inbox inbox::notmuch)
02.08.13 2 Austin Clements | [PATCH 6/6] reply: Use RFC 2822/MIME wholly for text format template (inbox inbox::notmuch notmuch::needs-review notmuch::patch)
12.08.13 1 Simon Hirscher | Inline-encryption, encryption failure when storing sent mails (inbox inbox::notmuch)
09.08.13 2 Jani Nikula,Jeffrey | UTF-8 in mail headers (namely FROM) sent by bugzilla (inbox inbox::notmuch)
09.08.13 1 Tomi Ollila,Geoffrey | [PATCH] emacs: bugfix notmuch-mua-replay when signature is present (inbox inbox::notmuch notmuch::needs-review notmuch::patch)
05.08.13 3 Ramakrishnan Muthukr | unread message appear 'folded' (attachment inbox inbox::notmuch notmuch::bug)
05.08.13 1 Ramakrishnan Muthukr | search order (inbox inbox::notmuch notmuch::bug)
04.08.13 3 Rory Yorke,Tomi Olli | [PATCH] man/Makefile.local: allow out-of-tree 'make install'. (inbox inbox::notmuch)
23.06.13 2 Justus Winter,Jim Pa | DNS issues with notmuchmail.org (inbox inbox::notmuch unread)
31.05.13 1 Jameson Graef Rollin | Xapers (inbox inbox::notmuch signed unread)

[Scratch]" 10 lines --20%-- 2,1 All
Terminal
sh agp (1) inbox inbox::notmuch Vladimir Marek notmuch tests issue on solaris
yest 10pm (8) inbox inbox::notmuch notmuch::needs-review notmuch::patch notmuch::test notmuch::trivial unread Austin Clements [PATCH]
yest 06pm (1) inbox inbox::notmuch Simon Hirscher Inline-encryption, encryption failure when storing sent mails
Fri 08pm (3) inbox inbox::notmuch stedfast@comcast.net, _, Jeff_ UTF-8 in mail headers (namely FROM) sent by bugzilla
Fri 10am (2) inbox inbox::notmuch notmuch::needs-review notmuch::patch Geoffrey Ferrari, Tomi Ollila [PATCH] emacs: bugfix notmuch
Aug 05 (3) attachment inbox inbox::notmuch notmuch::bug Ramakrishnan Muthukrishnan search order
Aug 05 (1) inbox inbox::notmuch notmuch::bug Ramakrishnan Muthukrishnan unread message appear 'folded'
Aug 04 (3) inbox inbox::notmuch Rory Yorke, Tomi Ollila [PATCH] man/Makefile.local: allow out-of-tree 'make install'.
Jun 23 (2) inbox inbox::notmuch unread Justus Winter, Jim Paris DNS issues with notmuchmail.org
May 31 (8) inbox inbox::notmuch signed unread Jameson, Patrick, Rainer Xapers

[2: search] for "tag:inbox and tag:inbox::notmuch and not tag:notmuch::patch and not tag:notmuch::review" 17 of 283154 messages
1 5 2001:41b8:203:dc13:267:3ff:fe5a:174|585.8 MB|DHCP: ses|VPN: no|W: (100% at debconf) 83.68.216.149|E: down|CHR 25.60% 01:52:56 | 0.09 | 2013-09-13 16:54:20
[GMVIM icons]
```

notmuch-mutt

- “exports” notmuch searches to symlink farms
- comes with configuration snippet to integrate with mutt

```
urxvt
q:quit d:Del u:Undel s:Save m:Mail r:Reply g:Group ?:Help
 1 0 Nov 17 Mikhail Gусаров (0.7K) [notmuch] [PATCH 1/2] Close message file after parsing message headers
 2 0 Nov 17 Mikhail Gусаров (0.4K) [notmuch] [PATCH 2/2] Include <stdint.h> to get uint32_t in C++ file with gcc 4.
 3 0 Nov 17 Carl Worth (2.0K) [notmuch] [PATCH 1/2] Close message file after parsing message headers
 4 0 Nov 17 Keith Packard (0.8K)
 5 0 Nov 18 Carl Worth (0.8K)
 6 0s Nov 17 Lars Kellogg-St (1.5K) [notmuch] Working with Maildir storage?
 7 0s Nov 18 Mikhail Gусаров (1.3K)
 8 0s Nov 17 Lars Kellogg-St (1.2K)
 9 0s Nov 18 Mikhail Gусаров (1.4K)
10 0 Nov 17 Keith Packard (0.4K)
11 0s Nov 17 Lars Kellogg-St (1.1K)
12 0 Nov 18 Carl Worth (1.0K)
13 0 Nov 17 Alex Botero-Low (3.5K) [notmuch] preliminary FreeBSD support
14 0 Nov 17 Carl Worth (1.0K)
--Mutt: ~/Maildir/.list.notmuch [Hsgs:15742 Old:15592 91K] --(threads/date)---(0%)---

urxvt
q:quit d:Del u:Undel s:Save m:Mail r:Reply g:Group ?:Help
 1 May 31 Jameson Graef R (1.7K) Re: Xapers
 2 Jun 23 Justus Winter (0.7K) DNS issues with notmuchmail.org
 3 Aug 03 Rory Yorke (0.6K) [PATCH] man/Makefile.local: allow out-of-tree 'make install'.
 4 Aug 04 Tomi Ollila (1.0K) Re: [PATCH] man/Makefile.local: allow out-of-tree 'make install'.
 5 Aug 04 Rory Yorke (4.0K) Re: [PATCH] man/Makefile.local: allow out-of-tree 'make install'.
 6 Aug 05 Ramakrishnan Mu (11K) unread message appear 'folded'
 7 Aug 05 Ramakrishnan Mu (0.8K) Re: unread message appear 'folded'
 8 Aug 05 Austin Clements (3.4K) Re: unread message appear 'folded'
 9 Aug 20 Vladimir.Marek@ (4.9K) [PATCH 4/4] timegm: add portable implementation (Solaris support)
10 Aug 20 Blake Jones (5.4K) Re: [PATCH 4/4] timegm: add portable implementation (Solaris support)
11 Aug 20 Tomi Ollila (6.6K) Re: [PATCH 4/4] timegm: add portable implementation (Solaris support)
12 0 Aug 20 Tomi Ollila (1.1K) [PATCH 1/1] test: unset 'xpg_echo' bash shell option
13 Aug 20 Blake Jones (1.2K) Re: [PATCH 4/4] timegm: add portable implementation (Solaris support)
--Mutt: ./cache/notmuch/mutt/results [Hsgs:13 Old:1 91K] --(date/date)---(all)---
```

Web client

- Written in Haskell
<http://hackage.haskell.org/package/notmuch-web>
- Communicates with the CLI via JSON output

Notmuch Search Folders ▾ Compose Check New Raw Command Logout

You are now logged in
[View search results in pager](#)

Date	Subject	Authors	Tags
Today 16:34	Possible additions to notmuch new ?	Vladimir Marek, Austin Clements	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> inbox inbox::notmuch unread
Fri, 20:38	UTF-8 in mail headers (namely FROM) sent by bugzilla	Jani Nikula, Jeffrey Stedfast stedfast@comcast.net	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> inbox inbox::notmuch unread
Fri, 10:19	[PATCH] emacs: bugfix notmuch-mua-reply when signature is present	Geoffrey Ferrari, Tomi Ollila	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> inbox inbox::notmuch unread
August 05	unread message appear 'folded'	Ramakrishnan Muthukrishnan, Austin Clements	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> attachment inbox inbox::notmuch notmuch::bug
August 05	search order	Ramakrishnan Muthukrishnan	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> inbox inbox::notmuch notmuch::bug
August 04	[PATCH] man/Makefile.local: allow out-of-tree 'make install'.	Rory Yorke, Tomi Ollila	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> inbox inbox::notmuch
June 24	[PATCH 1/3] emacs: introduce `notmuch-call-notmuch-sexp'	Tomi Ollila, Mark Walters Austin Clements, David Bremner	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> inbox inbox::notmuch notmuch::emacs notmuch::patch notmuch::pushed notmuch::review unread
June 23	DNS Issues with notmuchmail.org	Justus Winter, Jim Paris	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> inbox inbox::notmuch unread
June 21	[PATCH v3 7/8] lib: add NOTMUCH_EXCLUDE_FLAG to notmuch_exclude_t	Tomi Ollila Mark Walters, David Bremner, Peter Wang	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> inbox inbox::notmuch notmuch::moreinfo notmuch::obsolete notmuch::patch notmuch::pushed notmuch::review unread
June 10	[PATCH] emacs: update search sort order help to match code	Tomi Ollila, Mark Walters Jani Nikula, David Bremner	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> inbox inbox::notmuch notmuch::emacs notmuch::patch notmuch::pushed notmuch::review unread
June 10	[PATCH v2 0/7] cli: better tooling support for duplicate messages	Tomi Ollila Jani Nikula, Mark Walters	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> inbox inbox::notmuch notmuch::needs-review notmuch::obsolete notmuch::patch notmuch::review unread
June 10	[PATCH v4 0/5] emacs: show lazy handling of	Austin Clements Mark Walters	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> inbox inbox::notmuch notmuch::review unread

http://localhost:3000/ 20:03 (100, 0)

Done

Hack scripts

Perl/CLI

```
my $notmuch = spawn ({} , ' |-' ,
 qw/notmuch tag --batch /);
foreach my $pair (@{$status->{added}}) {
 print $notmuch
 pair_to_batch_line ($A_action , $pair );
}
```

Python

```
notmuch = notmuch.Database(
 mode=notmuch.Database.MODE.READ_WRITE)
q = notmuch.Query(db, query_string)
q.set_sort(notmuch.Query.SORT.OLDEST_FIRST)
for m in q.search_messages():
 thread_id = m.get_thread_id()
```


Hack scripts

Python

```
notmuch = notmuch.Database(  
 mode=notmuch.Database.MODE.READ_WRITE)  
q = notmuch.Query(db, query_string)  
q.set_sort(notmuch.Query.SORT.OLDEST_FIRST)  
for m in q.search_messages():  
 thread_id = m.get_thread_id()
```

Ruby

```
do_read do |db|  
 q = db.query(get_cur_view)  
 q.sort = 0  
 msgs = q.search_messages  
 msgs.each do |msg|  
 m = Mail.read(msg.filename)  
 part = m.find_first_text
```

Not much of a bug tracker

```
emacs@maritornes.cs.unb.ca
File Edit Options Buffers Tools Help
[Wed, 20:40 [4/8] Austin Clements [PATCH 4/6] reply: Test :
End of search results.

U:0%*- *notmuch-saved-search-notmuch-ready* All L1 [#debc-
Quit

unxvt
-address--so-tickle-me bug
a m2mwq0t5v5.fsf@guru.guru-group.fi review
a m2ppuwt7db.fsf@guru.guru-group.fi review
a m2wqopla90.fsf@guru.guru-group.fi review
a m2zju2lqpy.fsf@guru.guru-group.fi review
a notmuch-web-1372724382.450184839@www.wuzzeb.org need
s-review
a notmuch-web-1372724382.450184839@www.wuzzeb.org patch
h
a yf6ippgtbn0.fsf@taco2.nixu.fi obsolete
d yf6ippgtbn0.fsf@taco2.nixu.fi wip
a yf6sjplity1.fsf@taco2.nixu.fi obsolete
d yf6sjplity1.fsf@taco2.nixu.fi wip

maritornes:-
└── nmbug merge
└── maritornes:-
 └── [ ]
```

Notmuch Patches - Conkeror

Maybe Ready (Core and Emacs)

These patches are under consideration for pushing. The view is generated from the following query:

```
tag:notmuch::patch and not tag:notmuch::pushed and not
tag:notmuch::obsolete and not tag:notmuch::wip and not
tag:notmuch::stale and not tag:notmuch::contrib and not
tag:notmuch::moreinfo and not tag:notmuch::python and not
tag:notmuch::vim and not tag:notmuch::wontfix and not
tag:notmuch::needs-review
```

2013-08-12 id:"1376332839-22825-2-git-send-email-amdragon@mit.edu"
Austin Clements [PATCH 1/6] lib: Correct out-of-date doc comment
id:"1376332839-22825-3-git-send-email-amdragon@mit.edu"
[PATCH 2/6] lib: Document which strings are returned in
UTE-8
id:"1376332839-22825-4-git-send-email-amdragon@mit.edu"
[PATCH 3/6] reply: Document the reason for
g_mime_filter_headers
id:"1376332839-22825-5-git-send-email-amdragon@mit.edu"
[PATCH 4/6] reply: Test replying to messages with RFC
2047-encoded headers

Maybe Ready (Python)

These python related patches might be ready to push, or they might just need updated tags. The view is generated from the following query:

```
tag:notmuch::patch and not tag:notmuch::pushed and not
tag:notmuch::obsolete and not tag:notmuch::wip and not
tag:notmuch::stale and not tag:notmuch::contrib and not
tag:notmuch::moreinfo and not tag:notmuch::wontfix and not
```

Done

http://nmbug.tethera.net/status/#Maybe%20Ready%20(Core%20and%20Emacs) 10:12 (0, 25)

notmuch more info?

source/wiki <http://notmuchmail.org>

mailing list notmuch@notmuchmail.org

irc <irc://chat.freenode.net/#notmuch>