

Welcome to bpaste’s documentation!

Contents:

	Introduction

	Purpose of the bpaste tool

	Overview

	Submitting code snippet

	Listing supported languages

	List of potential improvements

	List of user requested features

Indices and tables

	Index

	Module Index

	Search Page

Introduction

The purpose of this of this document is to describe how to use the bpaste
utility tool and the options that can be used. The improvements section also
provide a list of improvements that are planned for the tool and requests from
potential users.

Purpose of the bpaste tool

The bpaste tool allows to easily submit a code file to the https://bpaste.net
snippet website. It does so using an HTTP POST request and providing the
requested arguments to it, on top of the content of the submitted file.

Overview

The bpaste tool has two main commands upload and list, their purpose and
use is described in the below sections.:

usage: bpaste [-h] [-v] {upload,list} ...

optional arguments:
 -h, --help show this help message and exit
 -v, --version displays the version of this program

subcommands:
 {upload,list}
 upload upload the provided file's content to http://www.bpaste.net
 list displays the list of supported languages

Submitting code snippet

The main command of the bpaste tool is upload and it allows you to submit
a code file to the bpaste.net website, defining if necessary the language for
syntax highlighting and the expiry duration for the snippet.

Once the upload has been completed successfully the URL to the new code snippet
is directly copied into the user’s clipboard and is really for use.:

usage: bpaste upload [-h] [-l LANG] [-e EXPIRE] file

positional arguments:
 file full path to the file to be bpasted

optional arguments:
 -h, --help show this help message and exit
 -l LANG, --lang LANG language of the code to be bpasted (default: python3)
 -e EXPIRE, --expire EXPIRE
 expiry period for the code snippet (default: 1 day)

As detailed in the tool’s help, the upload command takes one mandatory parameter
and two optional one, as described below:

	file: is the file of code (or not) that you want to upload as code snippet
to the bpaste.net website. This parameter is mandatory as it is the content
for the code snippet, it would not make any sense to not submit any code.

	-l, –lang: by default the chosen language for the snippet is defined to
python3, however you can upload any support language, in which case you can
use this parameter to chose another language. Check the list command details
below to find the list of supported languages.

	-e, –expire: by default the code snippet lifetime (the amount of time
after which it will be removed from the website) is set to one day. You can
change it using the -e parameter and an adequate duration option as listed
below:
* 1day
* 1week
* 1month
* never

Note. Please note that bpaste.net does not provide any way to remove the code
snippet you have submitted, and only an email to the owner can possibly end
up removing the submitted code snippet.

Examples:

Upload the mycode.py file with the default expiry duration (one day) and the
default language (Python 3)::

bpaste upload mycode.py

Upload the mycode.py file with default language (Python 3) and an expiry
duration of one week::

bpaste upload mycode.py -e 1week
bpaste upload mycode.py --expire 1week

Upload the mycode.java file with the default expiry duration (one day) and
the language syntax highligting set to the Java language::

bpaste upload mycode.java -l java
bpaste upload mycode.java --lang java

Upload the mycode.pl file so that it never expires (the code snippet will not be
removed from the website!) and choose the Perl highlighting syntax::

bpaste upload mycode.pl -e never -l perl
bpaste upload mycode.pl --expire never -l perl
bpaste upload mycode.pl -e never --lang perl
bpaste upload mycode.pl --expire never --lang perl

Listing supported languages

The list command print out the list of all languages supported for syntax
highlight on the bpaste.net website. The list command does not have any
useful options as of now::

usage: bpaste list [-h]

optional arguments:
 -h, --help show this help message and exit

For your reference the list of supported languages at this point of time is
displayed below:

	abap
	antlr
	antlr-as
	antlr-csharp
	antlr-cpp

	antlr-java
	antlr-objc
	antlr-perl
	antlr-python
	antlr-ruby

	apl
	as
	as3
	ada
	agda

	alloy
	at
	apacheconf
	applescript
	aspectj

	asy
	autoit
	awk
	bbcode
	bugs

	basemake
	bash
	console
	bat
	befunge

	blitzbasic
	blitzmax
	boo
	brainfuck
	bro

	c
	csharp
	cpp
	cbmbas
	cfengine3

	cmake
	cobol
	cobolfree
	css
	css+django

	css+genshitext
	css+lasso
	css+mako
	css+myghty
	css+php

	css+erb
	css+smarty
	css+mozpreproc
	cuda
	ceylon

	chai
	chapel
	cheetah
	cirru
	clay

	clojure
	clojurescript
	coffee-script
	cfc
	cfm

	common-lisp
	coq
	croc
	cryptol
	cypher

	cython
	d
	dtd
	dpatch
	dart

	control
	sourceslist
	delphi
	diff
	django

	docker
	duel
	dylan
	dylan-console
	dylan-lid

	ebnf
	ecl
	erb
	eiffel
	elixir

	iex
	ragel-em
	erlang
	erl
	evoque

	fsharp
	factor
	fancy
	fan
	felix

	fortran
	foxpro
	gap
	gas
	glsl

	genshi
	genshitext
	pot
	cucumber
	gnuplot

	go
	golo
	gooddata-cl
	gosu
	gst

	groff
	groovy
	html
	html+cheetah
	html+django

	html+evoque
	html+genshi
	html+handlebars
	html+lasso
	html+mako

	html+myghty
	html+php
	html+smarty
	html+twig
	html+velocity

	http
	haml
	handlebars
	haskell
	hx

	haxeml
	hylang
	hybris
	idl
	ini

	irc
	idris
	igor
	inform6
	i6t

	inform7
	io
	ioke
	isabelle
	jags

	json
	jsonld
	jade
	jasmin
	java

	jsp
	js
	js+cheetah
	js+django
	js+genshitext

	js+lasso
	js+mako
	js+myghty
	js+php
	js+erb

	js+smarty
	javascript+mozpreproc
	julia
	jlcon
	kal

	kconfig
	koka
	kotlin
	llvm
	lsl

	lasso
	lean
	lighty
	limbo
	lagda

	lcry
	lhs
	lidr
	live-script
	logos

	logtalk
	lua
	maql
	moocode
	mql

	mxml
	make
	mako
	mask
	mason

	mathematica
	matlab
	matlabsession
	minid
	modelica

	modula2
	trac-wiki
	monkey
	moon
	mscgen

	mupad
	mysql
	myghty
	nasm
	nsis

	nemerle
	newlisp
	newspeak
	nginx
	nimrod

	nit
	nixos
	numpy
	ocaml
	objective-c

	objective-c++
	objective-j
	octave
	ooc
	opa

	openedge
	php
	plpgsql
	pov
	pan

	pawn
	perl
	perl6
	pig
	pike

	postscript
	postgresql
	psql
	powershell
	prolog

	properties
	protobuf
	puppet
	pypylog
	python

	python3
	py3tb
	pytb
	pycon
	qbasic

	qml
	rconsole
	rebol
	rhtml
	spec

	rql
	rsl
	racket
	ragel
	ragel-c

	ragel-cpp
	ragel-d
	ragel-java
	ragel-objc
	ragel-ruby

	raw
	rd
	red
	redcode
	resource

	rexx
	robotframework
	rb
	rbcon
	rust

	splus
	scss
	sparql
	sql
	swig

	sass
	scala
	ssp
	scaml
	scheme

	scilab
	shell-session
	slim
	smali
	smalltalk

	smarty
	snobol
	sp
	squidconf
	stan

	sml
	swift
	tads3
	tcl
	tcsh

	tex
	tea
	text
	todotxt
	treetop

	twig
	ts
	urbiscript
	vb.net
	vctreestatus

	vgl
	vala
	velocity
	vim
	xml

	xml+cheetah
	xml+django
	xml+evoque
	xml+lasso
	xml+mako

	xml+myghty
	xml+php
	xml+erb
	xml+smarty
	xml+velocity

	xquery
	xslt
	xul+mozpreproc
	xtend
	yaml

	yaml+jinja
	zephir
	aspx-cs
	aspx-vb
	ahk

	c-objdump
	ca65
	cfs
	cpp-objdump
	d-objdump

	dg
	ec
	liquid
	mozhashpreproc
	mozpercentpreproc

	nesc
	objdump
	objdump-nasm
	rst
	registry

	sqlite3
	systemverilog
	verilog
	vhdl
	text

List of potential improvements

	Add unit tests using pytest

	Improve console display using colorama and blessings

	Add support to pipe input

	Add support for line-based upload

List of user requested features

	None so far.

Index

 nav.xhtml

 Table of Contents

 		Welcome to bpaste's documentation!

 		Introduction

 		Purpose of the bpaste tool

 		Overview

 		Submitting code snippet

 		Listing supported languages

 		List of potential improvements

 		List of user requested features

_static/file.png

_static/plus.png

_static/comment.png

_static/down.png

_static/up.png

_static/ajax-loader.gif

_static/down-pressed.png

_static/up-pressed.png

_static/comment-bright.png

_static/comment-close.png

_static/minus.png

