Capítulo 25. Zend_Mail

Traduzido por Flávio Gomes da Silva Lisboa (versão 1.5.1 do ZF)

Sumário

25.1. Introdução	1
25.1.1. Iniciando	
25.1.2. Configurando o transporte de envio de mensagens padrão	2
25.2. Enviando via SMTP	
25.3. Enviando Múltiplas Mensagens por Conexão SMTP	3
25.4. Usando Transportes Diferentes.	4
25.5. E-Mail HTML	5
25.6. Anexos.	
25.7. Adicionando Destinatários.	6
25.8. Controlando a Fronteira MIME.	6
25.9. Cabeçalhos Adicionais	6
25.10. Conjuntos de Caracteres.	7
25.11. Codificação	
25.12. Autenticação SMTP	
25.13. Assegurando Transporte SMTP	
25.14. Lendo Mensagens de Correio	
25.14.1. Exemplo Simples usando Pop3	
25.14.2. Abrindo um repositório local	
25.14.3. Abrindo um repositório remoto	
25.14.4. Buscando mensagens e métodos simples	
25.14.5. Trabalhando com mensagens	11
25.14.6. Verificação de marcos	13
25.14.7. Usando pastas	
25.14.8. Uso Avançado.	
25.14.8.1. Usando NOOP	
25.14.8.2. Cacheando instâncias.	
25.14.8.3. Estendendo Classes de Protocolo	
25.14.8.4. Usando Cota (desde 1.5)	17

25.1. Introdução

25.1.1. Iniciando

Zend_Mail fornece funcionalidades generalizadas para compor e enviar tanto texto quanto mensagens de e-mail multipartes e em conformidade com MIME. Mensagens podem ser enviadas com Zend_Mail através do transporte padrão Zend_Mail_Transport_Sendmail ou via Zend_Mail_Transport_Smtp.

Exemplo 25.1. E-Mail Simples com Zend Mail

Um e-mail simples consiste de alguns destinatários, um assunto, um corpo e um remetente. Para enviar tal e-mail usando Zend Mail Transport Sendmail, faça o seguinte:

```
<?php
require_once 'Zend/Mail.php';</pre>
```

```
$mail = new Zend_Mail();
$mail->setBodyText('Este é o texto do e-mail.');
$mail->setFrom('alguem@exemplo.com', 'Algum Remetente');
$mail->addTo('outro_alguem@exemplo.com', 'Algum Destinatário');
$mail->setSubject('Assunto Teste');
$mail->send();
```


Definições Mínimas

De modo a enviar um e-mail com Zend_Mail você tem de especificar ao menos um destinatário, um remetente (por exemplo, com setFrom()), e um corpo de mensagem (texto e/ou HTML).

Para a maioria dos atributos de e-mail há métodos "get" para ler a informação armazenada no objeto de e-mail. Para mais detalhes, por favor consulte a documentação da API. Um atributo especial é getRecipients (). Ele retorna uma matriz com todos os endereços de destinatários de e-mail que foram adicionados previamente à chamada do método.

Por razões de segurança, Zend_Mail filtra todos os campos de cabeçalho para evitar injeção de cabeçalho com caracteres de novas linhas (\n).

Você também pode usar a maioria dos métodos do objeto Zend_Mail com uma interface fluente conveniente. Uma interface fluente significa que cada método retorna uma referência ao objeto sobre o qual foi chamado, assim você pode imediatamente chamar outro método.

```
<?php
require_once 'Zend/Mail.php';
$mail = new Zend_Mail();
$mail->setBodyText('Este é o texto do e-mail.')
 ->setFrom('alguem@exemplo.com', 'Algum Remetente')
 ->addTo('outro_alguem@exemplo.com', 'Algum Destinatário')
 ->setSubject('Assunto do Teste')
 ->send();
```

25.1.2. Configurando o transporte de envio de mensagens padrão

O transporte padrão para uma instância de Zend_Mail é Zend_Mail_Transport_Sendmail. É essencialmente um envoltório para a função PHP mail(). Se você quiser passar parâmetros adicionais para a função mail(), simplesmente crie uma nova instância de transporte e passe seus parâmetros para o construtor. A nova instância de transporte pode então agir como o transporte Zend_Mail padrão, ou pode ser passada para o método send() de Zend Mail.

Exemplo 25.2. Passando parâmetros adicionais para o transporte Zend_Mail_Transport_Sendmail

Este exemplo mostra como alterar o caminho de retorno da função mail ().

```
<?php
require_once 'Zend/Mail.php';
require_once 'Zend/Mail/Transport/Sendmail.php';
$tr = new Zend_Mail_Transport_Sendmail('-fretorne_para_mim@exemplo.com');
Zend Mail::setDefaultTransport($tr);</pre>
```

```
$mail = new Zend_Mail();
$mail->setBodyText('Este é o texto do e-mail.');
$mail->setFrom('alguem@exemplo.com', 'Algum Remetente');
$mail->addTo('outro_alguem@exemplo.com', 'Alguem Destinatário');
$mail->setSubject('Assunto de Teste');
$mail->send();
```


Restrições safe mode

Os parâmetros adicionais opcionais provocarão a falha da função <u>mail()</u> se o PHP estiver rodando em safe mode.

25.2. Enviando via SMTP

Para enviar mensagens via SMTP, Zend_Mail_Transport_Smtp precisa ser criado e registrado com Zend_Mail antes do método send() ser chamado. Para todos as chamadas restantes de Zend Mail::send() no script atual, o transporte SMTP será então usado:

Exemplo 25.3. Enviando E-Mail via SMTP

```
<?php
require_once 'Zend/Mail/Transport/Smtp.php';
$tr = new Zend_Mail_Transport_Smtp('mail.example.com');
Zend_Mail::setDefaultTransport($tr);</pre>
```

O método setDefaultTransport () e o construtor de Zend_Mail_Transport_Smtp não são caros. Essas udas linhas podem ser processadas em tempo de configuração de script (por exemplo, config.inc ou similar) para configurar o comportamente da classe Zend_Mail para o resto do script. Isso mantém a informação de configuração fora da lógica de aplicação — se a mensagem é enviada via SMTP ou mail(), o que o servidor de e-mail usa, etc.

25.3. Enviando Múltiplas Mensagens por Conexão SMTP

Por padrão, um transporte SMTP simples cria uma conexão simples e reutiliza-a pelo tempo de vida de execução do script. Você pode enviar múltiplas mensagens através da conexão SMTP. Um comando RSET é editado antes de cada entrega para garantir que o protocolo SMTP correto foi seguido.

Exemplo 25.4. Enviando Múltiplas Mensagens por Conexão SMTP

```
<?php
// Carrega classes
require_once 'Zend/Mail.php';
// Cria o transporte
require_once 'Zend/Mail/Transport/Smtp.php';
$transport = new Zend_Mail_Transport_Smtp('localhost');
// Itera através das mensagens
for ($i = 0; $i > 5; $i++) {
 $mail = new Zend_Mail();
 $mail->addTo('studio@peptolab.com', 'Teste');
 $mail->setFrom('studio@peptolab.com', 'Teste');
 $mail->setSubject('Demonstração - Enviando Múltiplas Mensagens por Conexão
```

```
SMTP');
 $mail->setBodyText('...Sua mensagens aqui...');
 $mail->send($transport);
}
```

Se você quiser ter uma conexão separada para cada entrega de mensagem, você irá precisar criar e destruir seu transporte antes de cada método send () ser chamado. Ou alternativamente, você pode manipular a conexão entre cada entrega pelo acesso do objeto de protocolo do transporte.

Exemplo 25.5. Controlando manualmente a conexão de transporte

```
<?php
// Carrega classes
require once 'Zend/Mail.php';
// Cria o transporte
require once 'Zend/Mail/Transport/Smtp.php';
$transport = new Zend Mail Transport Smtp();
require once 'Zend/Mail/Protocol/Smtp.php';
$protocol = new Zend Mail Protocol Smtp('localhost');
$protocol->connect();
$protocol->helo('localhost');
$transport-> setConnection($protocol);
// Itera através das mensagens
for (\$i = 0; \$i > 5; \$i++)  {
 $mail = new Zend Mail();
 $mail->addTo('studio@peptolab.com', 'Test');
 $mail->setFrom('studio@peptolab.com', 'Test');
 $mail->setSubject('Demonstração - Enviando Múltiplas Mensagens de E-Mail por
Conexão SMTP');
 $mail->setBodyText('...
Sua mensagem aqui...');
 // Controla manualmente a conexão
 $protocol->rset();
 $mail->send($transport);
$protocol->quit();
$protocol->disconnect();
```

25.4. Usando Transportes Diferentes

Caso você queira enviar diferentes mensagens através de diferentes conexões, você pode também passar o objeto de transporte diretamente para o método send() sem uma chamada prévia para setDefaultTransport(). O objeto passado irá sobrescrever o transporte padrão para a requisição send() vigente:

Exemplo 25.6. Usando Transportes Diferentes

```
require_once 'Zend/Mail.php';
$mail = new Zend_Mail();
// constrói mensagem...
require_once 'Zend/Mail/Transport/Smtp.php';
$tr1 = new Zend_Mail_Transport_Smtp('server@example.com');
$tr2 = new Zend_Mail_Transport_Smtp('other_server@example.com');
$mail->send($tr1);
$mail->send($tr2);
$mail->send(); // usa o padrão novamente
```

Transporte adicionais

Transportes adicionais podem ser escritos pela implementação de Zend Mail Transport Interface.

25.5. E-Mail HTML

Para enviar uma mensagem de e-mail no formato HTML, configure o corpo usando o método setBodyHTML() ao invés de setBodyText(). O tipo de conteúdo MIME irá automaticamente ser configurado para text/html então. Se você usar tanto corpo HTML quanto texto, uma mensagem MIME multiparte/alternativa irá automaticamente ser gerada:

Exemplo 25.7. Enviando E-Mail HTML

```
<?php
require_once 'Zend/Mail.php';
$mail = new Zend_Mail();
$mail->setBodyText('Meu Lindo Teste de Texto');
$mail->setBodyHtml('Meu Lindo <b>Teste</b> de Texto');
$mail->setFrom('alguem@exemplo.com', 'Algum Remetente');
$mail->addTo('outro_alguem@exemplo.com', 'Algum Destinatário');
$mail->setSubject('Assunto de Teste');
$mail->send();
```

25.6. Anexos

Arquivos podem ser anexados a um e-mail usando o método createAttachment(). O comportamento padrão de Zend_Mail é assumir o anexo como um objeto binário (application/octet-stream), que deve ser transferido com codificação base 64, e manipulado como um anexo. Essas suposições podem ser sobrescritas pela passagem de mais parâmetros para createAttachment():

Exemplo 25.8. Mensagens de E-Mail com Anexos

```
<?php
require_once 'Zend/Mail.php';
$mail = new Zend_Mail();
// constrói mensagem...
$mail->createAttachment($someBinaryString);
$mail->createAttachment($myImage, 'image/gif', Zend_Mime::DISPOSITION_INLINE, Zend_Mime::ENCODING_8BIT);
```

Se você quiser mais controle sobre a parte MIME gerada para o anexo você pode usar o valor de retorno de createAttachment() para modificar seus atributos. O método createAttachment() retorna um objeto Zend Mime Part:

```
<?php
require_once 'Zend/Mail.php';
$mail = new Zend Mail();</pre>
```

Uma alternativa é criar uma instância de Zend_Mime_Part e adicioná-la com addAttachment():

```
<?php
require_once 'Zend/Mail.php';
$mail = new Zend_Mail();
$at = new Zend_Mime_Part($myImage);
$at->type = 'image/gif';
$at->disposition = Zend_Mime::DISPOSITION_INLINE;
$at->encoding = Zend_Mime::ENCODING_8BIT;
$at->filename = 'test.gif';
$mail->addAttachment($at);
$mail->send();
```

25.7. Adicionando Destinatários

Destinatários podem ser adicionados de três formas

- addTo(): Adiciona um destinatário para a mensagem com um cabeçalho "To"
- addCc(): Adiciona um destinatário para a mensagem com um cabeçalho "Cc"
- addBcc (): Adiciona um destinatário para a mensagem não visível no cabeçalho.

Parâmetro adicional

addTo() e addCc() aceitam um segundo parâmetro opcional que é usado como um nome legível por humanos do destinatário para o cabeçalho.

25.8. Controlando a Fronteira MIME

Em uma mensagem multiparte uma fronteira MIME para separar as diferentes partes da mensagem é normalmente gerada aleatoriamente. Em alguns casos, entretanto, você pode querer especificar a fronteira MIME que será usada. Isso pode ser feito usando o método setMimeBoundary(), como no seguinte exemplo:

Exemplo 25.9. Alterando a Fronteira MIME

```
<?php
require_once 'Zend/Mail.php';
$mail = new Zend_Mail();
$mail->setMimeBoundary('=_' . md5(microtime(1) . $someId++);
// constrói a mensagem...
```

25.9. Cabeçalhos Adicionais

Arbitrariamente cabeçalhos de e-mail podem ser configurados pelo uso do método addHeader (). Ele requer dois parâmetros que contém o nome e o valor para o campo cabeçalho. Um terceiro parâmetro opcional determina se o cabeçalho deve ter um único ou múltiplos valores:

Exemplo 25.10. Adicionando Cabeçalhos de Mensagem de E-Mail

```
<?php
require_once 'Zend/Mail.php';
$mail = new Zend_Mail();
$mail->addHeader('X-MailGenerator', 'MinhaAplicacaoLegal');
$mail->addHeader('X-greetingsTo', 'Mamãe', true); // múltiplos valores
$mail->addHeader('X-greetingsTo', 'Papai', true);
```

25.10. Conjuntos de Caracteres

Zend_Mail não verifica a correção do conjunto de caracteres das partes da mensagem. Quando instanciamos Zend_Mail, um conjunto de caracteres para o próprio e-mail pode ser dado. O padrão é iso-8859-1. A aplicação tem de certificar-se de que todas as partes adicionadas ao objeto mensagem tem seu conteúdo codificado no conjunto de caracteres correto. Quando criar uma nova parte da mensagem, um conjunto de caracteres diferente pode ser dado para cada parte.

Somente em formato texto

Conjuntos de caracteres são aplicáveis somente para partes de mensagem em formato texto.

25.11. Codificação

Corpos de mensagem texto e HTML são codificados com o mecanismo quotedprintable por padrão. Todos os outros anexos são codificados via base64 se nenhuma outra codificação é dada na chamada addAttachment () ou associada ao objeto parte MIME mais tarde. Codificações 7Bit e 8Bit atualmente só passam o conteúdo binário dos dados.

Zend_Mail_Transport_Smtp codifica linhas iniciando com um ponto ou dois pontos de modo que a mensagem não viole o protocolo SMTP.

25.12. Autenticação SMTP

Zend_Mail suporta o uso de autenticação SMTP Authentication, que pode ser habilitada pela passagem do parâmetro 'auth' para a matriz de configuração no construtor Zend_Mail_Transport_Smtp. Os métodos de autenticação internos disponíveis são PLAIN, LOGIN e CRAM-MD5 todos os quais esperam valores de 'username' e 'password' na matriz de configuração.

Exemplo 25.11. Habilitando autenticação dentro de Zend Mail Transport Smtp

```
$transport = new Zend_Mail_Transport_Smtp('mail.server.com', $config);
$mail = new Zend_Mail();
$mail->setBodyText('Este é o texto de e-mail.');
$mail->setFrom('rementente@teste.com', 'Algum Remetente');
$mail->addTo('destinatario@teste.com', 'Algum Destinatário');
$mail->setSubject('Assunto de Teste');
$mail->send($transport);
```

NOTE

Tipos de autenticação

O tipo de autenticação é case-insensitive mas sem pontuação. Por exemplo, para usar CRAM-MD5 você passaria 'auth' => 'crammd5' no construtor de Zend_Mail_Transport_Smtp.

25.13. Assegurando Transporte SMTP

Zend_Mail também suporta o uso de TLS ou SSL para garantir uma conexão SMTP. Isso pode ser habilitado pela passagem do parâmetro 'ssl' para a matriz de configuração no construtor de Zend_Mail_Transport_Smtp com um valor de 'ssl' ou 'tls'. Uma porta pode opcionalmente ser fornecida, caso contrário o padrão é 25 para TLS ou 465 for SSL.

Exemplo 25.12. Habilitando uma conexão segura dentro de Zend_Mail_Transport_Smtp

25.14. Lendo Mensagens de Correio

Zend_Mail pode ler mensagens de correio de vários locais ou repositórios de correio remotos. Todos eles tem a mesma API básica para contar e buscar mensagens e alguns deles implementam interfaces adicionais para características não tão comuns. Para uma visão geral das características dps repositórios implementados veja a seguinte tabela.

Tabela 25.1. Resumo das Características de Leitura de Correio

Característica	Mbox	Maildir	Pop3	IMAP
Tipo de repositório	local	local	remoto	remoto
Busca mensagem	Sim	Sim	Sim	Sim
Busca mime-part	emulado	emulado	emulado	emulado
Pastas	Sim	Sim	Não	Sim
Cria mensagem/pasta	Não	A fazer	Não	A fazer

Característica	Mbox	Maildir	Pop3	IMAP
Flags	Não	Sim	Não	Sim
Cota	Não	Sim	Não	Não

25.14.1. Exemplo Simples usando Pop3

25.14.2. Abrindo um repositório local

Mbox e Maildir são os dois formatos suportados para repositórios de correio locais, ambos em seus mais simples formatos.

Se você quiser ler de um arquivo Mbox você pode precisar dar o nome do arquivo para o construtor de Zend Mail Storage Mbox:

```
<?php
$mail = new Zend_Mail_Storage_Mbox(array('filename' => '/home/test/mail/inbox'))
:
```

Maildir é muito similar mas precisa de um nome de diretório:

```
<?php
$mail = new Zend Mail Storage Maildir(array('dirname' => '/home/test/mail/'));
```

Ambos os construtores lançam uma exceção Zend_Mail_Exception se o repositório não puder ser lido.

25.14.3. Abrindo um repositório remoto

Para repositórios remotos so dois mais populares protocolos são suportados: Pop3 e Imap. Ambos necessitam ao menos de um hospedeiro e um usuário para efetuar a conexão. A senha padrão pode ser uma string vazia, a porta padrão como dada no protocolo RFC.

Ambos repositórios SSL e TLS são suportados. Se você usa SSL a porta padrão muda como dado no RFC.

```
<?php
// exemplos para Zend Mail Storage Pop3, o mesmo funciona para
Zend Mail Storage Imap
// usa SSI sobre uma porta diferente(o padrão é 995 para Pop3 e 993 para Imap)
'password' => 'test',
 => 'SSL'));
 'ssl'
// usa TLS
$mail = new Zend Mail Storage Pop3(array('host'
 => 'example.com'
 'user'
 => 'test',
 'password' => 'test',
 => 'TLS'));
 'ssl'
```

Ambos construtores podem lançar Zend_Mail_Exception ou Zend_Mail_Protocol_Exception (estende Zend_Mail_Exception), dependendo do tipo de erro.

25.14.4. Buscando mensagens e métodos simples

Uma vez que você tenha aberto o repositório as mensagens podem ser buscadas. Você precisa do número da mensagem, que é um contador iniciando em 1 para a primeira mensagem. Para buscar a mensagem você usa o método getMessage ():

```
<?php
$message = $mail->getMessage($messageNum);
```

O acesso por matriz também é suportado, mas não serão suportados quaisquer parâmetros adicionais que pudessem ser adicionados a getMessage (). Desde que você não se objete e possa viver com padrões você pode usar:

```
<?php
$message = $mail[$messageNum];</pre>
```

Para iterar sobre todas as mensagens a interface Iterator é implementada:

```
<?php
foreach ($mail as $messageNum => $message) {
 // faça alguma coisa ...
}
```

Para contar as mensagens no repositório você pode usar o método countMessages () ou usar

acesso por matriz:

```
<?php
// método
$maxMessage = $mail->countMessages();
// acesso por matriz
$maxMessage = count($mail);
```

Para remover uma mensagem você pode usar o método removeMessage () ou novamente o acesso por matriz:

```
<?php
// método
$mail->removeMessage($messageNum);
// acesso por matriz
unset($mail[$messageNum]);
```

25.14.5. Trabalhando com mensagens

Depois que você buscou as mensagens com getMessage () você quer buscar os cabeçalhos, o conteúdo ou partes simples de uma mensagem multiparte. Todos os cabeçalhos podem ser acessados via propriedades ou pelo método getHeader () se você quiser mais controle ou tiver nomes de cabeçalho não usuais. Os nomes de cabeçalho são internamente vertidos para caixa baixa, assim a caixa do nome de cabaçalho na mensagem de correio não importa. Cabeçalhos com um hífen também podem ser escritos em camel-case.

```
<?php
// pega o objeto de mensagem
$message = $mail->getMessage(1);
// exibe o asssunto da mensagem
echo $message->subject . "\n";
// pega o tipo de conteúdo do cabeçalho
$type = $message->contentType;
```

Se você tem múltiplos cabeçalhos com o mesmo nome, por exemplo, os cabeçalhos Recebidos você pode querer uma matriz ao invés de uma string, o que é possível com o método getHeader ().

O método getHeaders () retorna todos os cabeçalhos como matriz com o nome em caixa baixa como chave e o valor como matriz para múltplos cabeçalhos ou como string para cabeçalhos simples.

```
<?php
// descarrega todos os cabeçalhos
foreach ($message->getHeaders() as $name => $value) {
 if (is_string($value)) {
 echo "$name: $value\n";
 continue;
 }
 foreach ($value as $entry) {
 echo "$name: $entry\n";
 }
}
```

Se você não tem uma mensagem multiparte buscar o conteúdo é facilmente feito com getContent(). Ao contrário dos cabeçalhos o conteúdo é buscado somente quando necessário (mais conhecido como busca tardia).

```
<?php
// envia conteúdo da mensagem para HTML
echo '<pre>';
echo $message->getContent();
echo '';
```

A verificação por uma mensagem multiparte é feita com o método isMultipart(). Se você tem mensagem multiparte você pode obter uma instância de Zend_Mail_Part com o método getPart(). Zend_Mail_Part é a classe base Zend_Mail_Message, assim você tem os mesmos métodos: getHeader(), getHeaders(), getContent(), getPart(), isMultipart e todas as propriedades para cabeçalhos.

Zend_Mail_Part também implementa RecursiveIterator, que torna fácil realizar varredura através de todas as partes. E para saída fácil ele também implementa o método mágico toString(), que retorna o conteúdo.

```
<?php
// exibe primeiro a parte em texto claro
$foundPart = null;
foreach (new RecursiveIteratorIterator($mail->getMessage(1)) as $part) {
 try {
 if (strtok($part->contentType, ';') == 'text/plain') {
```

```
$foundPart = $part;
break;
}
} catch (Zend_Mail_Exception $e) {
 // ignora
}

if (!$foundPart) {
 echo 'nenhuma parte em texto claro encontrada';
} else {
 echo "parte em texto claro: \n" . $foundPart;
}
```

25.14.6. Verificação de marcos

Maildir e IMAP suportam armazenagem de marcos. A classe Zend_Mail_Storage tem constantes para todos os marcos de sistema maildir e IMAP conhecidos, chamadas Zend_Mail_Storage::FLAG_<flagname>. Para verificar marcos Zend_Mail_Message tem um método chamado hasFlag(). Com getFlags() você obterá todos os marcos configurados.

```
<?php
// procura mensagens não lidas
echo "Mensagens não lidas:\n";
foreach ($mail as $message) {
 if ($message->hasFlag(Zend Mail Storage::FLAG SEEN)) {
 continue;
 // marca mensagens recentes/novas
 if ($message->hasFlag(Zend Mail Storage::FLAG RECENT)) {
 echo '! ';
 } else {
 echo ' ';
 echo $message->subject . "\n";
}
// verifica marcos conhecidos
$flags = $message->getFlags();
echo "A mensagem está marcado como: ";
foreach ($flags as $flag) {
 switch ($flag) {
 case Zend Mail Storage::FLAG ANSWERED:
 echo 'Respondida ';
 break;
 case Zend Mail Storage::FLAG FLAGGED:
 echo 'Marcada ';
 break;
 // ...
 // verifica outros marcos
 // ...
 default:
 echo $flag . '(unknown flag) ';
 }
}
```

Como IMAP permite marcos definidos por cliente ou usuário você poderia obter os marcos, que não tem uma constante em Zend Mail Storage. Ao invés disso eles são retornados como string e

podem ser verificados do mesmo modo com hasFlag().

```
<?php
// verifica mensagem para os marcos definidos por cliente $IsSpam, $SpamTested
if (!$message->hasFlag('$SpamTested')) {
 echo 'a mensagem não foi testada para spam';
} else if ($message->hasFlag('$IsSpam')) {
 echo 'esta mensagem é spam';
} else {
 echo 'esta mensagem é ham';
}
```

25.14.7. Usando pastas

Todos os repositórios, exceto Pop3, suportam pastas, também chamadas caixas de correio. A interface implementada por todos os repositórios que suportam pastas é chamada <code>Zend_Mail_Storage_Folder_Interface</code>. Também todas essas classes tem um parâmetro adicional chamado folder, que é uma pasta selecionada depois do login, no construtor.

Para os repositórios locais você precisa usar classes separadas chamadas Zend_Mail_Storage_Folder_Mbox ou Zend_Mail_Storage_Folder_Maildir. Ambos precisam de um parâmetro chamado dirname com o nome do diretório base. O formato para maildir é como definido em maildir++ (com um ponto como delimitador padrão), Mbox é uma hierarquia de diretório com arquivos Mbox. Se você não tem um arquivo Mbox chamado INBOX em seu diretório base Mbox você precisa configurar uma outra pasta no construtor.

Zend_Mail_Storage_Imap já suporta pastas por padrão. Exemplos para abertura desses repositórios:

```
<?php
// mbox com pastas
$mail = new Zend Mail Storage Folder Mbox(array('dirname' => '/home/test/mail/')
// mbox com uma pasta padrão não chamada INBOX, também funciona
// com Zend Mail Storage Folder Maildir e Zend Mail Storage Imap
$mail = new Zend Mail Storage Folder Mbox(array('dirname' => '/home/test/mail/',
 'folder' => 'Archive'));
// maildir com pastas
$mail = new Zend Mail Storage Folder Maildir(array('dirname' => '/home/test/mail
// maildir com dois pontos como delimitador, como sugerido em Maildir++
$mail = new Zend Mail Storage Folder Maildir(array('dirname' => '/home/test/mail
 'delim' => ':'));
// imap é o mesmo com e sem pastas
$mail = new Zend Mail Storage Imap(array('host'
 => 'example.com'
 'user'
 => 'test',
 'password' => 'test'));
```

Com o método getFolders(\$root = null) você pode obter a hierarquia de pastas começando com a pasta raiz ou a pasta dada. É retornada como instância de Zend_Mail_Storage_Folder, que implementa RecursiveIterator e todos os filhos são também instâncias Zend_Mail_Storage_Folder. Cada uma dessas instâncias tem um nome local e global retornados pelos métodos getLocalName() e getGlobalName(). O nome global é o nome absoluto da pasta raiz (incluindo delimitadores), o nome local é o nome na pasta pai.

Tabela 25.2. Nomes de Pasta de Correio

Nome Global	Nome Local
/INBOX	INBOX
/Archive/2005	2005
List.ZF.General	General

Se você usa o iterador, a chave do elemento atual é o nome local. O nome global também é retornado pelo método mágico __toString(). Algumas pastas podem não ser selecionáveis, que significa que elas não podem armazenar mensagens e selecioná-las resulta em um erro. Isso pode ser verificado com o método isSelectable(). Assim, é muito mais fácil exibir a árvore inteira em uma view:

As pastas selecionadas atualmente são retornadas pelo método getSelectedFolder(). A alteração da pasta é feita com o método selectFolder(), que precisa do nome global como parâmetro. Se você quiser evitar a escrita de delimitadores você também usa as propriedades de uma instância Zend_Mail_Storage_Folder:

```
<?php
// dependendo de seu repositório de correio e de suas configurações $rootFolder-
>Archive->2005
// é o mesmo que:
// /Archive/2005
// Archive:2005
// INBOX.Archive.2005
// ...
$folder = $mail->getFolders()->Archive->2005;
echo 'A última pasta foi ' . $mail->getSelectedFolder() . "A nova pasta é
 $folder\n";
$mail->selectFolder($folder);
```

25.14.8. Uso Avançado

25.14.8.1. Usando NOOP

Se você está usando um repositório remoto e tem algumas tarefas longas você pode precisar manter

a conexão ativa via noop:

```
<?php
foreach ($mail as $message) {
 // faz alguns cálculos ...
 $mail->noop(); // mantém ativa
 // faz outra coisa ...
 $mail->noop(); // mantém ativa
}
```

25.14.8.2. Cacheando instâncias

Zend_Mail_Storage_Mbox, Zend_Mail_Storage_Folder_Mbox, Zend_Mail_Storage_Maildir e Zend_Mail_Storage_Folder_Maildir implementam os método mágicos __sleep() e __wakeup(), o que significa que eles são serializáveis. Isso evita o parsing dos arquivos ou árvore de diretório mais de uma vez. A desvantagem é que seu repositório Mbox ou Maildir não devem mudar. Algumas verificações são feitas, como o reparsing do arquivo Mbox atual se o tempo de modificação muda ou o reparsing da estrutura de pastas se um pasta tem desaparecido (o que ainda resulta em um erro, mas você pode buscar por uma outra pasta posteriormente). É melhor que você tenha alguma coisa como um arquivo sinalizador de mudanças e verificá-lo antes usando a instâncias cacheada.

```
<?php
// não há manipulador/classe específica usada aqui,
// altere o código para casas com seu manipulador de cache
$signal_file = '/home/test/.mail.last_change';
$mbox_basedir = '/home/test/mail/';
$cache_id = 'example mail cache ' . $mbox_basedir . $signal_file;
$cache = new Your_Cache_Class();
if (!$cache->isCached($cache_id) || filemtime($signal_file) > $cache-
>getMTime($cache_id)) {
 $mail = new Zend_Mail_Storage_Folder_Pop3(array('dirname' => $mbox_basedir));
} else {
 $mail = $cache->get($cache_id);
}
// faz alguma coisa ...
$cache->set($cache_id, $mail);
```

25.14.8.3. Estendendo Classes de Protocolo

Repositórios remotos usam duas classes: Zend_Mail_Storage_<Name> e Zend_Mail_Protocol_<Name>. A classe protocolo traduz os comandos de protocolo e responde de e para PHP, como métodos para os comandos ou variáveis com estruturas diferentes para dados. A outra/principal classe implementa a interface comum.

Se você precisa de características de protocolo adicionais você pode estender a classe de protocolo e usá-la no construtor da classe principal. Como um exemplo assuma que nós precisamos bater diferentes portas antes de conectar a POP3.

```
<?php
require_once 'Zend/Loader.php';
Zend_Loader::loadClass('Zend_Mail_Storage_Pop3');
class Example Mail Exception extends Zend Mail Exception</pre>
```

```
{
class Example Mail Protocol Exception extends Zend Mail Protocol Exception
{
class Example Mail Protocol Pop3 Knock extends Zend Mail Protocol Pop3
 private $host, $port;
 public function construct($host, $port = null)
 // sem auto connect nesta classe
 $this->host = $host;
 $this->port = $port;
 }
 public function knock($port)
 $sock = @fsockopen($this->host, $port);
 if ($sock) {
 fclose($sock);
 public function connect($host = null, $port = null, $ssl = false)
 if ($host === null) {
 $host = $this->host;
 if ($port === null) {
 $port = $this->port;
 parent::connect($host, $port);
class Example Mail Pop3 Knock extends Zend Mail Storage Pop3
 public function construct(array $params)
 // ... verifica $params aqui! ...
 $protocol = new Example Mail Protocol Pop3 Knock($params['host']);
 // faça sua coisa "especial"
 foreach ((array) $params['knock ports'] as $port) {
 $protocol->knock($port);
 // obtém o estado correto
 $protocol->connect($params['host'], $params['port']);
 $protocol->login($params['user'], $params['password']);
 // inicializa pai
 parent:: construct($protocol);
 }
$mail = new Example Mail Pop3 Knock(array('host'
 => 'localhost',
 'user'
 => 'test',
 'password'
 => 'test',
 'knock ports' => array(1101, 1105, 111
1)));
```

Como você vê nós sempre assumimos que estamos conectados, logados e, se suportado, uma pasta é selecionada no construtor da classe principal. Assim se você associa suas próprias classe de protocolo você sempre precisa assegurar-se de que foi feito ou o próximo método irá falhar se o servidor não permití-lo no estado atual.

25.14.8.4. Usando Cota (desde 1.5)

Zend_Mail_Storage_Writable_Maildir tem suporte para cotas Maildir++ quotas. É desabilitado por padrão, mas é possível usá-lo manualmente, se a verificação automática não for desejada (isso significa que appendMessage(), removeMessage() e copyMessage() não fazem verificações e não adicionam entradas para o arquivo maildirsize). Se habilitado, uma exceção é lançada se você tenta escrever para o maildir se já está além da cota.

Há três métodos usados para cotas: getQuota(), setQuota() e checkQuota():

```
<?php
$mail = new Zend_Mail_Storage_Writable_Maildir(array('dirname' => '/home/test/ma
il/'));
$mail->setQuota(true); // true para habilitado, false para desabilitado
echo 'A verificação de cota é agora ', $mail-
>getQuota() ? 'habilitado' : 'desabilitado', "\n";
// a verificação de cota pode ser usada mesmo que verificações de cota estejam
desabilitadas
echo 'você está ', $mail->checkQuota() ? 'acima da cota' : 'abaixo da
cota', "\n";
```

checkQuota () pode também retornar uma resposta mais detalhada:

```
<?php
$quota = $mail->checkQuota(true);
echo 'You are ', $quota['over_quota'] ? 'over quota' : 'not over quota', "\n";
echo 'You have ', $quota['count'], ' of ', $quota['quota']['count'], ' messages
and use ';
echo $quota['size'], ' of ', $quota['quota']['size'], ' octets';
```

Se você quer especificar sua própria cota ao invés de usar a especificada no arquivo maildirsize você pode fazer isso com setQuota():

```
<?php
// contagem de mensagem e tamanho do octeto suportados, ordem não importa
$quota = $mail->setQuota(array('size' => 10000, 'count' => 100));
```

Para adicionar suas próprias verificações de cota use letras simples como chave e elas são preservadas (mas obviamente não verificadas). Também é possível estender <code>Zend_Mail_Storage_Writable_Maildir</code> para definir sua própria cota somente se o arquivo maildirsize estiver faltando (o que pode acontecer em Maildir++):

```
list($count, $size) = get_quota_from_somewhere_else();
return array('count' => $count, 'size' => $size);
}
}
```