

IMAP Quick Reconnect

Alexey Melnikov

Dave Cridland

Corby Wilson

*draft-ietf-lemonade-reconnect-client-
03*

Changes since the last revision

- Fixed description of the synchronization sequence to properly describe how HIGHESTMODSEQ and FETCH MODSEQ are used
 - Record all received FETCH MODSEQ
 - Update client's copy of HIGHESTMODSEQ upon receipt of the tagged OK/NO response, NOT while receiving it
- Fixed a couple of typos in the ABNF
 - It is all Dave's fault :-)
- ***Ready for IETF LC***

IMAP URL

*Chris Newman
Alexey Melnikov
Stéphane Maes*

draft-ietf-lemonade-rfc2192bis-04

Changes since the last revision (1/2)

- Removed “mailbox list” URL type
 - Was not deployed & was not designed properly
- Clarified encoding requirements for relative IMAP URLs (e.g. encoding of “..” and leading “/”)
- Removed some advices about connection reuse, which were incorrect
- Added examples demonstrating security considerations when resolving URLs
- Security Consideration specific to URLAUTH authorized URL

Changes since the last revision

(2/2)

- Removed text about relative URL resolution in MHTML
- Updated references

Open Issues/ToDo

- Some minor editorial issues in ABNF remain
 - Need WGLC to resolve them

LEMONADE Profile bis

Stéphane Maes
Alexey Melnikov
Dave Cridland

Profile MUST implement

IMAP

- STARTTLS
- CATENATE
- URLAUTH
- UIDPLUS
- LITERAL+
- CONDSTORE
- NAMESPACE
- IDLE

ESMTP

- AUTH
- STARTTLS
- PIPELINING
- 8BITMIME
- CHUNKING
- BINARYMIME
- DSN
- SIZE
- ENHANCEDSTATUSCODES
- BURL

Phase bis - MUST implement (IMAP)

IMAP

- ✓ All of Profile
- ✓ **Quick Reconnect (QRESYNC)**
- ✓ **Search extensions: ESEARCH, WITHIN**
- ✓ **Views**
 - ✓ **CONTEXT (draft-cridland-imap-contexts-00.txt)**
 - ? **Storing views on the server: draft-melnikov-imapext-filters-00.txt (?)**
- ✓ **ENABLE, METADATA, LIST-EXTENDED**
- ✓ **In-band notifications: NOTIFY (draft-gulbrandsen-imap-notify-03.txt)**
- ✓ **Bandwidth optimizations**
 - ✓ **COMPRESS=DEFLATE**
 - ✓ **BINARY (including APPEND)**
- ✓ **Content Transformation**
 - ✓ **Static (CONVERT)**
 - **Streaming**
- ✓ **Allow Partial URLs in CATENATE and URLAUTH**

Phase bis - MUST implement

ESMTP

- ✓ All of Profile
- ***QUICKSTART (draft-fanf-smtp-quickstart-00)***

Phase bis - Optional/undecided

Out-band notifications

- *Format*
- *One or more example binding to a notification protocol*

SIEVE Filters (?)

- ✓ *IMAP Sieve*
 - *How to manage scripts?*