

IMAP, JMAP and the future of email standards

Bron Gondwana <brong@fastmailteam.com>


DISCLAIMER

- This talk and the protocols covered are for client / server email only
- I do NOT address server / server SMTP
- I do NOT address end-to-end encryption


Email client/server protocols

- POP3 + pop-before-SMTP
- IMAP4 + extensions + SMTP
 - Including vendor-specific extensions
 - + CalDAV/CardDAV or LDAP
- Microsoft protocols (EAS, Activesync, OWA)
- Gmail app proprietary + rest API
- InboxApp / Nilas and other custom protocols


JMAP: a modern, open alternative

- One protocol for Email, Submission, Calendar, Contacts, etc
- Evolved from FastMail's vendor-specific API
- Informed by experience with IMAP QRESYNC and *DAV sync-collection


FastMail protocol simplified

- Always wanted to do an open standard rather than yet another walled garden proprietary API
- Originally self published
- Clear that it was a popular idea, but needed IETF RFC status for better adoption


Internet Engineering Task Force

- IETF has been meeting for 34 years
- Custodians of the standards of the internet
- Fantastic resource for anybody working on a protocol
- Many improvements to JMAP via IETF group
 - Both simpler and more powerful!


Standards: foundations of software

- Best things happen at the boundary between freedom and constraints
- Standards constrain software so it can communicate with the rest of the world
 - Great basis for a test suite too!
- Good standards last much longer than software, worth taking the time to get it right!


EXTRA: improving IMAP

- JMAP – glorious future / IMAP – protocol of now
- One of the most prolific working groups at IETF
- Collected up unpublished extensions and ideas
- Work from AOL/Verizon, Isode, Huawei, Oracle, Dovecot/Open-Exchange and of couse FastMail!
- Makes IMAP more useful for everybody


EXTRA and JMAP together

- My very own spec: OBJECTID RFC8474
 - Maps to existing Gmail extension for X-GM-THRID and X-GM-MSGID
 - Unique identifiers to match JMAP emailId
- IMAP4rev2 work underway


You can get involved!

- IETF is a great place to bring work
 - Even if you don't have a new protocol proposal, adding your expertise to ongoing discussions helps
- We were sceptical at first, but IETF has been very welcoming
- Access to deep expertise in writing long-lived documents is super valuable
- Conferences cost, but mailing lists and remote participation are free


Summary, where we're at

- IMAP extensions
- JMAP
- Next IETF is in Prague, March 23-29 (weekend is a hackathon)
- CalConnect in Zurich next week!
- <https://jmap.io> - see who's using it, learn how


Play with JMAP now!

- <https://github.com/cyrusimap/cyrus-imapd/>
 - master branch has very complete support
- <https://www.fastmail.com/>
 - free trial account, play with JMAP via the web, and IMAP extensions via `imap.fastmail.com` direct to Cyrus.
- <https://proxy.jmap.io/>
 - note: currently outdated, but I'm working on it!


Thank you!

- <https://jmap.io/>
- <https://www.fastmail.com/> & <https://www.topicbox.com/>
- <https://www.cyrusimap.org/> (open source server)
- <https://datatracker.ietf.org/group/jmap/about/>
- <https://datatracker.ietf.org/group/extra/about/>
- <https://www.ietf.org/newcomers.html>

