

Denne guide er oprindeligt udgivet på Eksperten.dk

Send email fra Java

Denne artikel fortæller hvad man skal bruge og hvordan man skal kode for at sende email fra Java.

Simple eksempler ikke noget vildt avanceret.

Den forudsætter kendskab til Java.

Skrevet den **16. Feb 2010** af **arne_v** | kategorien **Programmering / Java** | ★★★★★

Historie:

V1.0 - 16/01/2004 - original

V1.1 - 31/01/2004 - forbedret formatering

V1.2 - 12/11/2004 - fix trunckeret linie og tilføj note til sidst om j2ee.jar

V1.3 - 16/02/2010 - smårettelser

Indledning

Det hænder at man har brug for at ens applikation kan sende emails ud.

Og selvfølgelig kan det også gøres i Java.

Man kan sende email fra java på 2 måder:

- * bruge JavaMail
- * bruge en almindelig Socket connection til port 25

Jeg vil kun beskrive den første. Normalt vil man anbefale JavaMail, fordi der er indbygget en masse funktionalitet.

I det efterfølgende vil jeg antage at:

- ens SMTP server er 192.168.1.10
- ens egen email adresse er mig@etsted.dk
- modtagers email adresse er enanden@etandetsted.dk

SMTP server er den samme som man angiver i browser/email program (og for de fleste privat brugere er det en man får udleveret i forbindelse med sit internet abonnement).

For at bruge JavaMail skal man hente:

JavaMail - <http://java.sun.com/products/javamail/>

JAF (Java Activation Framework) - <http://java.sun.com/products/javabeans/glasgow/jaf.html>

Du downloader zip filerne, udpakker dem og putter jar filerne i din classpath.

Hvis du har J2EE/Java EE SDK installeret kan du også bare putte j2ee.jar/javaee.jar i classpath, fordi den har det hele.

Eksempler

Lad os starte med et simpelt eksempel som sender en text i ASCII.

```
import java.util.*;

import javax.mail.*;
import javax.mail.internet.*;

public class Email1 {
 private final static String SMTP_SERVER = "192.168.1.10";
 private final static String FROM = "mig@etsted.dk";
 public static void send(String to, String subj, String body) {
 try {
 Properties props = System.getProperties();
 props.put("mail.smtp.host", SMTP_SERVER);
 Session session = Session.getDefaultInstance(props, null);
 MimeMessage message = new MimeMessage(session);
 message.setFrom(new InternetAddress(FROM));
 message.addRecipient(Message.RecipientType.TO, new
InternetAddress(to));
 message.setSubject(subj);
 message.setText(body);
 Transport.send(message);
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
 public static void main(String[] args) {
 send("enanden@etandetsted.dk", "Test 1", "Linie 1\nLinie 2\nLinie
3\n");
 }
}
```

Nu modificerer vi det til at sende danske bogstaver i ISO-8859-1 karakter sæt:

```
import java.util.*;

import javax.mail.*;
import javax.mail.internet.*;

public class Email2 {
 private final static String SMTP_SERVER = "192.168.1.10";
 private final static String FROM = "mig@etsted.dk";
 public static void send(String to, String subj, String body) {
 try {
 Properties props = System.getProperties();
 props.put("mail.smtp.host", SMTP_SERVER);
 Session session = Session.getDefaultInstance(props, null);
```

```

 MimeMessage message = new MimeMessage(session);
 message.setFrom(new InternetAddress(FROM));
 message.addRecipient(Message.RecipientType.TO, new
InternetAddress(to));
 message.setSubject(subj, "ISO-8859-1");
 message.setText(body, "ISO-8859-1");
 Transport.send(message);
 } catch (Exception e) {
 e.printStackTrace();
 }
}
public static void main(String[] args) {
 send("enanden@etandetsted.dk", "Test 2 med ÆØÅ", "ABC\n123\nÆØÅ\n");
}
}

```

Nu prøver vi at sende HTML:

```

import java.util.*;

import javax.mail.*;
import javax.mail.internet.*;

public class Email3 {
 private final static String SMTP_SERVER = "192.168.1.10";
 private final static String FROM = "mig@etsted.dk";
 public static void send(String to, String subj, String body) {
 try {
 Properties props = System.getProperties();
 props.put("mail.smtp.host", SMTP_SERVER);
 Session session = Session.getDefaultInstance(props, null);
 MimeMessage message = new MimeMessage(session);
 message.setFrom(new InternetAddress(FROM));
 message.addRecipient(Message.RecipientType.TO, new
InternetAddress(to));
 message.setSubject(subj, "ISO-8859-1");
 message.setContent(body, "text/html; charset=ISO-8859-1");
 Transport.send(message);
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
 public static void main(String[] args) {
 send("enanden@etandetsted.dk", "Test 3 med ÆØÅ", "<P>Linie
1</P><P>Linie 2</P><P>Linie 3 med ÆØÅ</P>");
 }
}

```

Nu prøver vi så at sende en email med både text og HTML:

```

import java.util.*;

import javax.mail.*;
import javax.mail.internet.*;

public class Email4 {
 private final static String SMTP_SERVER = "192.168.1.10";
 private final static String FROM = "mig@etsted.dk";
 public static void send(String to, String subj, String body1, String
body2) {
 try {
 Properties props = System.getProperties();
 props.put("mail.smtp.host", SMTP_SERVER);
 Session session = Session.getDefaultInstance(props, null);
 MimeMessage message = new MimeMessage(session);
 message.setFrom(new InternetAddress(FROM));
 message.addRecipient(Message.RecipientType.TO, new
InternetAddress(to));
 message.setSubject(subj, "ISO-8859-1");
 MimeBodyPart mpart1 = new MimeBodyPart();
 mpart1.setText(body1, "ISO-8859-1");
 MimeBodyPart mpart2 = new MimeBodyPart();
 mpart2.setContent(body2, "text/html; charset=ISO-8859-1");
 MimeMultipart mpart = new MimeMultipart();
 mpart.addBodyPart(mpart1);
 mpart.addBodyPart(mpart2);
 message.setContent(mpart);
 Transport.send(message);
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
 public static void main(String[] args) {
 send("enanden@etandetsted.dk", "Test 4 med ÆØÅ",
 "Linie 1\nLinie 2\nLinie 3 med ÆØÅ\n",
 "<P>Linie 1</P><P>Linie 2</P><P>Linie 3 med ÆØÅ</P>");
 }
}

```

Og til sidst vil vi sende en email med attachment:

```

import java.io.*;
import java.util.*;

import javax.activation.*;
import javax.mail.*;
import javax.mail.internet.*;

public class Email5 {
 private final static String SMTP_SERVER = "192.168.1.10";

```

```

private final static String FROM = "mig@etsted.dk";
public static void send(String to, String subj, String body, String
filename) {
 try {
 Properties props = System.getProperties();
 props.put("mail.smtp.host", SMTP_SERVER);
 Session session = Session.getDefaultInstance(props, null);
 MimeMessage message = new MimeMessage(session);
 message.setFrom(new InternetAddress(FROM));
 message.addRecipient(Message.RecipientType.TO, new
InternetAddress(to));
 message.setSubject(subj, "ISO-8859-1");
 MimeBodyPart mpart1 = new MimeBodyPart();
 mpart1.setText(body, "ISO-8859-1");
 MimeBodyPart mpart2 = new MimeBodyPart();
 mpart2.setDataHandler(new DataHandler(new
FileDataSource(filename)));
 mpart2.setFileName((new File(filename)).getName());
 MimeMultipart mpart = new MimeMultipart();
 mpart.addBodyPart(mpart1);
 mpart.addBodyPart(mpart2);
 message.setContent(mpart);
 Transport.send(message);
 } catch (Exception e) {
 e.printStackTrace();
 }
}
public static void main(String[] args) {
 send("enanden@etandetsted.dk", "Test 5",
 "Vedhæftet Z.ZIP\n", "C:\\Z.ZIP");
}
}

```

Det er faktisk ikke svært at sende email fra Java.

Bemærk at det ikke spiller nogen rolle om man sender fra en J2SE/Java SE eller J2EE/Java EE applikation. Koden er den samme.

Men en vigtig pointe er: hvis det er en J2EE app, så må man godt compile sin kode mod j2ee.jar/javaee.jar, men man må ikke bruge j2ee.jar/javaee.jar runtime med andre servere end SUN's reference implementation. Hvis javax.mail klasserne mangler så skal man deploye mail.jar og activation.jar.

Kommentar af evj d. 21. Aug 2005 | 1

Kommentar af duckman d. 11. Sep 2004 | 2

Ganske fin artikel med masser af kode eksempler som er lige til at bruge. Dog ville det være rart med lidt mere dokumentation i selv koden, og evt. en mindre forklaring om de forskellige ISO charsets

Kommentar af simonvalter d. 27. Jan 2004 | 3

God artikel. Det her kan helt sikkert få dig igang.

Kommentar af skovborg d. 17. Feb 2004 | 4

skide godt..
Med venlig hilsen
Morten skovborg

Kommentar af flar74 d. 23. Jul 2007 | 5

Simpelthen god stil :-)

Kommentar af maximus d. 11. Sep 2004 | 6

Der mangler dog lidt flere kommentar på hvad der sker, men omvendt, er man lidt rutineret i Java så er det ikke det store problem at gennemskue hvad der sker.
Så alt i alt er man godt kørende med denne artikel
Der mangler dog et lidt forklaring hvad man gør når den mail-server man benytter kræver brugernavn og adgangskode

Kommentar af mercutio d. 22. Jul 2004 | 7

Kan kun sige tak for hjælpen =)

Kommentar af digitalsoul d. 06. May 2004 | 8

Meget god artikel, mangler måske lidt kommentare i kode eksemplerne.

Kommentar af nfrank d. 15. Feb 2005 | 9

Meget informativ og inspirerende.

Kommentar af kurtpedersen d. 27. Jul 2004 | 10

Bliver ikke det fjerneste klogere.

Kommentar af vedikkebedre d. 20. Oct 2004 | 11

God lille artikel der giver en god grundviden til at komme videre med email i java.

Det er korrekt at flere kommentarer vil give en hurtigere indlæring, men man lærer også ved at tænke selv.

Fortsæt endelig med sådanne artikeler der giver en basis-viden om forskellige emner.

Kommentar af visualdeveloper d. 01. Nov 2005 | 12

super artikel. flot skrevet arne_v god og informativ