Receive Emails

Contents

Introduction	1
UI Design	2
Add Mail Receiver	2
Create Mail Receiving Method	5
Create new method	5
Clear email contents display	ε
Disconnect existing connection	10
Make email connection	11
Get Email Count	14
Fetch email one by one	15
Show email object on List View	19
Remember email object associated with list view item	24
Invoke the Method	27
Show Email Contents	28
Retrieve email object	30
Get Email Text	33
List and Save Attachments	44
Clear Attachment List	44
Get attachments	46
Process Each Attachment	47
Unzip a file	56
Feedback	60

Introduction

This sample demonstrates following programming skills

- Use third-party software libraries. This sample uses an email receiver libraries downloaded from http://hpop.sourceforge.net/
- Process items in a collection or array and access single item
- Unzip files
- Create methods

UI Design

The sample is a Windows Form application project. It uses a list view to show an email list for making email selection. It uses a list box to show email attachments for a selected email. It uses a text box to show email body of a selected email. It uses two splitters to arrange display of those email parts.

Add Mail Receiver

For this sample, a mail receiver component was downloaded from http://hpop.sourceforge.net/. The component is in file OpenPop.DLL and named Pop3Client. Follow steps below to add the component to a form.

1. Choose menu "Project | Add Toolbox Item..."

2. Choose "Import .Net classes" and click Next

3. Choose "Select a DLL file"

4. Select software library DLL. For this sample, the DLL is OpenPop.DLL

5. Classes in the DLL are displayed. Choose Pop3Client

6. The component Pop3Client appears in the Toolbox. **Drag** it and **drop** it to the form (you must use a drag/drop operation):

7. An instance of Pop3Client appears on the form

Once an instance of Pop3Client appears on the form, we can use its properties, methods and events for our programming. The functionality of Pop3Client is mostly expressed in its methods. This sample shows how to use its methods.

Create Mail Receiving Method

Based on a sample provided by http://hpop.sourceforge.net/ in C#, this sample shows equivalent visual programming in Limnor Studio. A new method is created to connect to a POP server and receive emails.

Create new method

1. Create a new method

2. Give the new method a meaningful name:

Clear email contents display

3. Create actions to remove list view items, list box items and email body

To save screen space, we may group the 3 new actions into one single action by selecting them and right-click the selection and choose "Make action list":

Disconnect existing connection

4. Before making a new connection to an email server, add an action to the action list to disconnect if Pop3Client component is still connected

Make email connection

5. Add an action to connect to an email server

Use Text property of text boxes and SSL checkbox to provide values for action parameters:

6. Add an action to authenticate the user account:

Finish editing the action list:

Get Email Count

7. Get email count:

Link the new action to the action list:

Fetch email one by one

8. Use a loop action to download every email from the email server

GetMessage requires an email index which starts from 1 to the email count. The repeat index of the loop action is from 0 to email count minus 1. So, we need to pass repeat index + 1 to GetMessage:

Show email object on List View

9. Use email subject to add a list view item:

10. Add sub items to the new list view item

11. In the same way, add "Sent time" to the list view item as a sub item:

Remember email object associated with list view item

12. A list view item has a Tag property. We may set it to the email object so that when a list view item is selected we know which email object to work on

These are all the actions we need to fetch an email:

That is all we need for the new method:

Invoke the Method

We use a button to invoke the above method.

The action is created and assigned to the button:

Show Email Contents

On selecting a list view item, we want to show email body and save attached files. Create an event handler method to do it:

A method editor appears for adding event handling actions. First, add a Condition to check that if the list view item is in "selected" state:

Change its name to "Is selected":

Retrieve email object

We know that the Tag property of a list view item is an email object. To work on the email object, create a variable to get back the email object from the Tag property.

1. Create an email message variable

Choose "null" because we do not want to create a new object; we want to assign Tag property to the variable:

A new variable appears. Create an action to assign Tag property of the list view item to the variable:

A new action appears. Set its InstanceValue to the Tag property of the list view item:

Get Email Text

These programming actions are translated from a C# sample provided by the OpenPop web site.

2. Get email body:

Check whether the return value is null to determine if plain text is found:

3. If plain text is found then show it in a text box for email body:

Link it to No:

4. If plain text not found then try find any text:

5. If the text list is not empty then get the first one:

Link the new action to Yes:

Link the new action to No:

List and Save Attachments

Clear Attachment List

7. Clear attachment list box first:

Link all 3 branches to the new action:

Get attachments

8. Create an action to get all attachments

Process Each Attachment

9. Use a loop action to process every attachment:

Select variable "attaches" for the new loop actions:

Edit the loop action to add actions to process each attachment:

Show file name

10. For this sample, we add file name of the attachment to a list box:

Save attachment to file

11. To save the attachment to file, OpenPop requires a FileInfo object. Let's create it:

A constructor action appears. Set its fileName to use the file name of the attachment and use the folder specified by a text box:

V_OK

X Cancel

Use Combine method of Path class to form a full path of a file to save the attachment:

The first parameter of Combine is a folder:

The second parameter of Combine is a file name, which we use file name of the attachment object:

We thus create a FileInfo object required by OpenPop:

12. Save the attachment to file:

Use the FileInfo object we just created:

Link the new action. That is all we need to process an attachment:

13. That is all we need to program to fetch an email:

Unzip a file

In some cases you may want to automatically unzip an attachment file which is a zip file. Microsoft .Net Framework 4.5 provides a ZipFile class to do it. Let's use an example to show how to use ZipFile class. Suppose we use a button to invoke an unzip action:

Locate the ZipFile class:

Select an ExtractToDirectory method of the ZipFile class:

Note that since ExtractToDirectory is a static method, we do not need to create an instance of ZipFile class in order to use it. We provide zip file path and a folder to hold unzipped files. In this sample, both values are from text boxes:

The action is created and assigned to the button:

Feedback

Please send your feedback to support@limnor.com