USAGE:

syntax:

 Blat <filename> -to <recipient> [optional switches (see below)]

 Blat -install <server addr> <sender's addr> [<try>[<port>[<profile>]]] [-q]

 Blat -profile [-delete | "<default>"] [profile1] [profileN] [-q]

 Blat -h [-q]

-install <server addr> <sender's addr> [<try n times> [<port> [<profile>]]]

 : set's SMTP server, sender, number of tries and port for profile

 (<try n times> and <port> may be replaced by '-').

<filename> : file with the message body ('-' for console input, end with ^Z)

-to <recipient> : recipient list (also -t) (comma separated)

-tf <recipient> : recipient list filename

-subject <subj>: subject line (also -s)

-f <sender> : overrides the default sender address (must be known to server)

-i <addr> : a 'From:' address, not necessarily known to the SMTP server.

-cc <recipient>: carbon copy recipient list (also -c) (comma separated)

-cf <file> : cc recipient list filename

-bcc <recipient>: blind carbon copy recipient list (also -bcc) (comma separated)

-bf <file> : bcc recipient list filename

-organization <organization>: Organization field (also -o and -org)

-body <text> : Message body

-x <X-Header: detail>: Custom 'X-' header. eg: -x "X-INFO: Blat is Great!"

-r : Request return receipt.

-d : Request disposition notification.

-h : displays this help.

-q : supresses *all* output.

-debug : Echoes server communications to screen (disables '-q').

-noh : prevent X-Mailer header from showing homepage of blat

-noh2 : prevent X-Mailer header entirely

-p <profile> : send with SMTP server, user and port defined in <profile>.

-server <addr> : Specify SMTP server to be used. (optionally, addr:port)

-port <port> : port to be used on the server, defaults to SMTP (25)

-hostname <hst>: select the hostname used to send the message

-mime : MIME Quoted-Printable Content-Transfer-Encoding.

-enriched : Send an enriched text message (Content-Type=text/enriched)

-html : Send an HTML message (Content-Type=text/html)

-uuencode : Send (binary) file UUEncoded

-base64 : Send (binary) file using base64 (binary Mime)

-try <n times> : how many time blat should try to send. from '1' to 'INFINITE'

-attach <file> : attach binary file to message (may be repeated)

-attacht <file>: attach text file to message (may be repeated)

-ti <n> : Set timeout to 'n' seconds.

Note that if the '-i' option is used, <sender> is included in 'Reply-to:'

and 'Sender:' fields in the header of the message.

Optionally, the following options can be used instead of the -f and -i

options:

-mailfrom <addr> The RFC 821 MAIL From: statement

-from <addr> The RFC 822 From: statement

-replyto <addr> The RFC 822 Reply-To: statement

-returnpath <addr> The RFC 822 Return-Path: statement

-sender <addr> The RFC 822 Sender: statement

For backward consistency, the -f and -i options have precedence over these

RFC 822 defined options. If both -f and -i options are omitted then the

RFC 821 MAIL FROM statement will be defaulted to use the installation-defined

default sender address

EXAMPLES:

Blat -install smtphost.bar.com foo@bar.com // Sets host and userid

Blat -install smtphost.bar.com foo // Sets host and userid

Blat -install smtphost.bar.com // Sets host only

Blat myfile.txt -subject "A file for pedro" -to foo@bar.com

// Sends a file with subject line "A file for pedro"

Blat myfile.txt -subject "A file for pedro" -to foo@bar.com -q

// Sends a file with subject line "A file for pedro" and does not print

// informative messages on the console

Blat myfile.txt -subject "A file for mark" -to fee@fi.com -f foo@bar.com

// -f option overrides the default sender

Blat myfile.txt -subject "A file for pedro" -to foo@bar.com -i "devil@fire.hell"

// -i replaces "From:" line address (but leaves Reply-To: and Sender: lines)

Blat myfile.txt -subject "animals" -to fee@fi.com -cc "moo@grass.edu,horse@meadow.hill"

// -c mails carbon copies to users moo@grass.edu and horse@meadow.hill

Blat.exe BLAT.ZIP -subject "file to gil" -to foo@bar.com -base64

// Sends the binary file BLAT.ZIP to Gilles in MIME Base 64 format

Blat.exe BLAT.ZIP -subject "file to gil" -to foo@bar.com -uuencode

// Sends the binary file BLAT.ZIP to Gilles in the old UUEncode format

Blat myfile.txt -subject "oumpla" -to foo@bar.com -attach c:\myfolder*.txt

// Sends a file with subject line "oumpla", attach all files with extension "TXT"

// in folder "myfolder" on drive "C:". Note: you must specify a filename/pattern,

// "-attach .*.*" will send all files in current folder.

// "-attach ." will not send anything AND WILL NOT GIVE YOU ANY WARNING.

Blat myfile.txt -to fee@fi.com -server smtp.domain.com -port 6000

// sends the message through SMTP server smtp.domain.com at port 6000

Blat myfile.txt -to fee@fi.com -hostname friend

// tells the SMTP that this computer is called "friend"

Declarations

VB Declare Statement:

Declare Function SendBlat Lib "blat.dll" Alias "Send" (ByVal sCmd As String) As Integer

Visual Foxpro 6 Example including Declare Statement (Compliments of Tim Charron):

dll_name="blat.dll"

dll_name=fullpath(dll_name)

DECLARE INTEGER Send in &dll_name STRING blatstring

teststring="blatdll.prg -t dest@abc.com -s 'test' -base64 -attach blat.dll"

result=Send(teststring)

? result

Blat Return Codes

(compiled from source of Blat 1.8.4e)

	Code
	Description

	
	

	-2
	· The server actively denied our connection.

· The mail server doesn't like the sender name.

	-1
	· Unable to open SMTP socket

· SMTP get line did not return 220

· command unable to write to socket

· Server does not like To: address

· Mail server error accepting message data.

	0
	OK

	1
	File name (message text) not given

	1
	Bad argument given

	2
	File (message text) does not exist

	3
	Error reading the file (message text) or attached file

	4
	File (message text) not of type FILE_TYPE_DISK

	5
	Error Reading File (message text)

	
	

	12
	-server or -f options not specified and not found in registry

	13
	Error opening temporary file in temp directory

	Codes from
/* $Id: gensock.h 1.8 1995/01/25 23:28:11 rushing Exp $ */
	See C code with text descriptions

	4001
	ERR_CANT_MALLOC

	4002
	ERR_SENDING_DATA

	4003
	ERR_INITIALIZING

	4004
	ERR_VER_NOT_SUPPORTED

	4005
	ERR_EINVAL

	4006
	ERR_SYS_NOT_READY

	4007
	ERR_CANT_RESOLVE_HOSTNAME

	4008
	ERR_CANT_GET_SOCKET

	4009
	ERR_READING_SOCKET

	4010
	ERR_NOT_A_SOCKET

	4011
	ERR_BUSY

	4012
	ERR_CLOSING

	4013
	WAIT_A_BIT

	4014
	ERR_CANT_RESOLVE_SERVICE

	4015
	ERR_CANT_CONNECT

	4016
	ERR_NOT_CONNECTED

	4017
	ERR_CONNECTION_REFUSED

	-5000
	ERR_NO_ERROR_CODE
This is returned by misbehaving stacks that fail, but don't set an error code

Gensock Error Code Descriptions

 case 4001: printf("Error: Malloc failed (possibly out of memory)."); break;

 case 4002: printf("Error: Error sending data."); break;

 case 4003: printf("Error: Error initializing gensock.dll."); break;

 case 4004: printf("Error: Version not supported."); break;

 case 4005: printf("Error: The winsock version specified by gensock is not supported by this winsock.dll."); break;

 case 4006: printf("Error: Network not ready."); break;

 case 4007: printf("Error: Can't resolve (mailserver) hostname."); break;

 case 4008: printf("Error: Can't create a socket (too many simultaneous links?)"); break;

 case 4009: printf("Error: Error reading socket."); break;

 case 4010: printf("Error: Not a socket."); break;

 case 4011: printf("Error: Busy."); break;

 case 4012: printf("Error: Error closing socket."); break;

 case 4013: printf("Error: Wait a bit (possible timeout)."); break;

 case 4014: printf("Error: Can't resolve service."); break;

 case 4015: printf("Error: Can't connect to mailserver (timed out if winsock.dll error 10060)"); break;

 case 4016: printf("Error: Connection to mailserver was dropped."); break;

 case 4017: printf("Error: Mail server refused connection."); break;

 default: printf("error %d in function '%s'", retval, function);

