

How I Did It..
di [A. G.](#)

La conversione della posta elettronica da Windows-(Microsoft) Outlook[Express] a Linux-(Ximiam) Evolution [1.2.4 o sup.]

Questo documento in realtà non sarebbe necessario, perchè ci sono abbondanti faq in giro per internet che ne coprono i contenuti, ma per i pigri che non vogliono cercarseli, ecco un bel compendio pronto per l'uso..

Leggenda:

Come in tutti i documenti *NIX_like, ciò che è compreso tra parentesi quadre “[“ “]” è opzionale, cioè può esserci o meno.

Prerequisiti:

- In comune (qualunque sia la vs. versione di Outlook):

Una partizione linux funzionante con su installato Ximiam Evolution (garantisco che quanto segue funziona dalla versione 1.2.4 in poi, ma se avete una versione precedente, non disperate, ma.. provate, provate.. ;-P);

Ovviamente una partizione Windows con della posta (e probabilmente dei contatti) in Outlook [Express].

- Outlook Integrale:

Outport e/o Mozilla (tutti e due per Windows).

- Outlook Express:

Mozilla per Windows o la KDE installata e funzionante (testato personalmente su Kmail 1.5 con KDE 3.1.0, ma ancora una volta vale l'invito precedente!).

Attività:

Cominciamo con quella necessaria per Outlook integrale, ricordando a chi ha la versione “Express”, che può sempre convertire il contenuto del proprio client in quello integrale e da lì seguire la procedura riportata di seguito; ovviamente bisogna che si abbia l'Office di M\$ disponibile.. Tuttavia consiglio questo passaggio in particolare per i contatti, che risultano essere poco “fruibili” se importati direttamente come *.csv file.. a meno che non riusciate a far funzionare la procedura “csv2vcad.pl” (uno script in perl), che vi consente di rendere i file *.csv correttamente leggibili anche da Ximiam Evolution (da ora in avanti “Xev”).

La conversione è abbastanza semplice: dal sito “<http://outport.sourceforge.net/>” è possibile scaricare il sw necessario per convertire sia i contatti che i messaggi. Basta installare il sw ed eseguire quanto indicato anche sul sito su indicato; molto efficace sui contatti, questo sw ha però uno svantaggio: i messaggi possono essere importati in Xev solo senza allegati; in alternativa è possibile convertirli in formato html.

Se questo tipo di conversione non vi soddisfa, potete importare i contatti con Outport ed i messaggi con Mozilla per Windows. Infatti questo ultimo sw ha un filtro che consente l'importazione al suo interno dei messaggi di Outlook; una volta effettuata questa operazione, basta montare la partizione Windows in quella Linux (o portarsi dietro in qualche modo i dati!) e da lì dire a Xev di prelevare i messaggi presenti nella cartella tipo “mnt/nt/Documents and Settings/userX/Application Data/Mozilla/Profiles/default/XXXX/Mail/imported.mail/.XXXX”, di Mozilla per Win.

L'inconveniente di questa soluzione è che l'importazione non è automatica e va fatta file per file (tutti tranne i *.msf); quindi se avete molte cartelle in cui siete soliti conservare i diversi tipi di messaggi di posta che ricevete, dovrete ripetere l'importazione più e più volte.

Se volete importare i contatti senza ricorrere ad Outport, l'unica soluzione è quella di convertire in un formato leggibile a Xev l'esport in formato *.csv dei contatti di Outlook (il su citato script in perl è solo una delle possibili strade; una ricerca su Google sull'argomento può essere molto più fruttuosa!).

Outlook Express. La procedura non si discosta molto da quella già descritta. Si tratta di decidere se seguire la strada della conversione in Outlook integrale (in particolare per i contatti), o meno; se si decide di sì, a quel punto consiglio di portare dentro tutto, anche i messaggi e fare un giro unico da Outlook integrale. Per chi invece non vuole (o non può!) seguire questa strada, ha bisogno di riuscire a fare funzionare lo script in perl su citato per i contatti (o eventualmente altro); per i messaggi invece può appoggiarsi sul solito Mozilla per Win come nel caso precedente. Se proprio non si vuole più avere a che fare col mondo Windows, si può eseguire l'import dei messaggi direttamente da Linux, grazie ai filtri disponibili in Kmail (che tra l'altro è in grado di importare anche da Netscape, Eudora Light, Pegasus Mail ed Exchange!); al momento i filtri sono garantiti compatibili con OE5, ma io li ho usati sul mio OE_XP ed hanno funzionato benissimo! L'unica accortezza è quella di controllare (prima di fare l'import), che il formato di default delle cartelle di posta create/usate da Kmail siano di tipo "maildir", perchè rispettano lo "Standard Unix Mailbox File" e quindi sono compatibili come formato di mailbox anche con Xev! ;-). A questo punto si importano le maildir di Kmail in Xev; se le si lascia così, sarà Kmail il client principale di posta (per intenderci quello che scarica i messaggi da internet!), e Xev sarà solo un'interfaccia verso gli archivi di posta in locale. Per completare quindi la conversione, dall'interno di Xev, le si copia in locale in altre cartelle (diciamo "new_loc_Xev"), dopodichè è possibile cambiare le impostazioni dell'account di posta che si appoggiava sulle maildir importate e farlo diventare un client di posta a tutti gli effetti, magari con dei filtri a corredo che consentano l'utilizzo diretto, sia in entrata che in uscita, delle cartelle dove abbiamo copiato in locale gli archivi ("new_loc_Xev").

Samplice, no? Mi sembra giusto allora agitare un pò di più le acque, ricordando che Xev è in grado di gestire anche collegamenti a palmari e che pertanto tutti questi passaggi li potreste fare anche, "senza colpo ferire" usando direttamente il vs. palmare come ponte tra le due partizioni (Win & Linux). Ma questo è un altro documento..

Per ora è tutto!

Arrivederci alla prossima puntata de:

How I Did It..