aiogram Documentation

Release 2.15

Illemius / Alex Root Junior

CONTENTS

1	Official aiogram resources	3			
2	Features				
3	Contribute	7			
4	Contents 4.1 Installation Guide 4.2 Quick start 4.3 Migration FAQ (1.4 -> 2.0) 4.4 Telegram 4.5 Dispatcher 4.6 Utils 4.7 Examples 4.8 Contribution 4.9 Links	10 12 17 161 188 203 231			
5	5 Indices and tables				
Ру	ython Module Index	235			
In	ndex	237			

CONTENTS 1

2 CONTENTS

ONE

OFFICIAL AIOGRAM RESOURCES

News: @aiogram_liveCommunity: @aiogram

• Russian community: @aiogram_ru

• Pip: aiogram

Docs: ReadTheDocsSource: Github repo

• Issues/Bug tracker: Github issues tracker

• Test bot: @aiogram_bot

TWO

FEATURES

- Asynchronous
- Awesome
- Makes things faster
- Has FSM
- Can reply into webhook. (In other words make requests in response to updates)

THREE

CONTRIBUTE

- Issue Tracker
- Source Code

FOUR

CONTENTS

4.1 Installation Guide

4.1.1 Using PIP

```
$ pip install -U aiogram
```

4.1.2 Using Pipenv

```
$ pipenv install aiogram
```

4.1.3 Using Pacman

aiogram is also available in Arch Linux Repository, so you can install this framework on any Arch-based distribution like Arch Linux, Antergos, Manjaro, etc. To do this, just use pacman to install the python-aiogram package:

```
$ pacman -S python-aiogram
```

4.1.4 From sources

Development versions:

```
$ git clone https://github.com/aiogram/aiogram.git
$ cd aiogram
$ python setup.py install
```

Or if you want to install stable version (The same with version from PyPi):

```
$ git clone https://github.com/aiogram/aiogram.git
$ cd aiogram
$ git checkout master
$ python setup.py install
```

4.1.5 Recommendations

You can speedup your bots by following next instructions:

• Use uvloop instead of default asyncio loop.

uvloop is a fast, drop-in replacement of the built-in asyncio event loop. uvloop is implemented in Cython and uses libuv under the hood.

Installation:

```
$ pip install uvloop
```

• Use ujson instead of the default json module.

UltraJSON is an ultra fast JSON encoder and decoder written in pure C with bindings for Python 2.5+ and 3.

Installation:

```
$ pip install ujson
```

- Use aiohttp speedups
 - Use cchardet instead of the chardet module.

cChardet is a high speed universal character encoding detector.

Installation:

```
$ pip install cchardet
```

- Use aiodns for speeding up DNS resolving.

aiodns provides a simple way for doing asynchronous DNS resolutions.

Installation:

```
$ pip install aiodns
```

- Installing speedups altogether.

The following will get you aiohttp along with cchardet, aiodns and brotlipy in one bundle.

Installation:

```
$ pip install aiohttp[speedups]
```

In addition, you don't need do anything, aiogram automatically starts using that if it is found in your environment.

4.2 Quick start

4.2.1 Simple template

At first you have to import all necessary modules

```
import logging
from aiogram import Bot, Dispatcher, executor, types
```

Then you have to initialize bot and dispatcher instances. Bot token you can get from @BotFather

```
API_TOKEN = 'BOT TOKEN HERE'

# Configure logging
logging.basicConfig(level=logging.INFO)

# Initialize bot and dispatcher
bot = Bot(token=API_TOKEN)
dp = Dispatcher(bot)
```

Next step: interaction with bots starts with one command. Register your first command handler:

```
@dp.message_handler(commands=['start', 'help'])
async def send_welcome(message: types.Message):
 """
 This handler will be called when user sends `/start` or `/help` command
 """
 await message.reply("Hi!\nI'm EchoBot!\nPowered by aiogram.")
```

If you want to handle all text messages in the chat simply add handler without filters:

```
@dp.message_handler()
async def echo(message: types.Message):
 # old style:
 # await bot.send_message(message.chat.id, message.text)

await message.answer(message.text)
```

Last step: run long polling.

```
if __name__ == '__main__':
 executor.start_polling(dp, skip_updates=True)
```

4.2.2 Summary

```
This is a echo bot.

It echoes any incoming text messages.

import logging

from aiogram import Bot, Dispatcher, executor, types

API_TOKEN = 'BOT TOKEN HERE'

# Configure logging
logging.basicConfig(level=logging.INFO)

# Initialize bot and dispatcher
bot = Bot(token=API_TOKEN)
```

(continues on next page)

4.2. Quick start

(continued from previous page)

```
dp = Dispatcher(bot)
17
18
 @dp.message_handler(commands=['start', 'help'])
20
 async def send_welcome(message: types.Message):
21
22
 This handler will be called when user sends `/start` or `/help` command
23
24
 await message.reply("Hi!\nI'm EchoBot!\nPowered by aiogram.")
26
27
28
 @dp.message_handler()
 async def echo(message: types.Message):
30
 # old style:
 # await bot.send_message(message.chat.id, message.text)
32
33
 await message.answer(message.text)
34
 if __name__ == '__main__':
37
 executor.start_polling(dp, skip_updates=True)
```

4.3 Migration FAQ (1.4 -> 2.0)

This update make breaking changes in aiogram API and drop backward capability with previous versions of framework. From this point aiogram supports only Python 3.7 and newer.

4.3.1 Changelog

- Used contextvars instead of aiogram.utils.context;
- Implemented filters factory;
- Implemented new filters mechanism;
- Allowed to customize command prefix in CommandsFilter;
- Implemented mechanism of passing results from filters (as dicts) as kwargs in handlers (like fixtures in pytest);
- Implemented states group feature;
- Implemented FSM storage's proxy;
- Changed files uploading mechanism;
- Implemented pipe for uploading files from URL;
- Implemented I18n Middleware;
- Errors handlers now should accept only two arguments (current update and exception);
- Used aiohttp_socks instead of aiosocksy for Socks4/5 proxy;
- types.ContentType was divided to types.ContentType and types.ContentTypes;

- Allowed to use rapidjson instead of ujson/json;
- .current() method in bot and dispatcher objects was renamed to get_current();

4.3.2 Instructions

Contextvars

Context utility (aiogram.utils.context) now is removed due to new features of Python 3.7 and all subclasses of aiogram. types.base.TelegramObject, aiogram.Bot and aiogram.Dispatcher has .get_current() and .set_current() methods for getting/setting contextual instances of objects.

Example:

```
async def my_handler(message: types.Message):
 bot = Bot.get_current()
 user = types.User.get_current()
 ...
```

Filters

Custom filters

Now *func* keyword argument can't be used for passing filters to the list of filters instead of that you can pass the filters as arguments:

```
@dp.message_handler(lambda message: message.text == 'foo')
@dp.message_handler(types.ChatType.is_private, my_filter)
async def ...
```

(func filter is still available until v2.1)

Filters factory

Also you can bind your own filters for using as keyword arguments:

```
from aiogram.dispatcher.filters import BoundFilter

class MyFilter(BoundFilter):
 key = 'is_admin'

 def __init__(self, is_admin):
 self.is_admin = is_admin

 async def check(self, message: types.Message):
 member = await bot.get_chat_member(message.chat.id, message.from_user.id)
 return member.is_chat_admin()

dp.filters_factory.bind(MyFilter)

@dp.message_handler(is_admin=True)
async def ...
```

Customize commands prefix

Commands prefix can be changed by following one of two available methods:

```
@dp.message_handler(commands=['admin'], commands_prefix='!/')
@dp.message_handler(Command('admin', prefixes='!/'))
async def ...
```

Passing data from filters as keyword arguments to the handlers

You can pass any data from any filter to the handler by returning dict If any key from the received dictionary not in the handler specification the key will be skipped and and will be unavailable from the handler

Before (<=v1.4)

```
async def my_filter(message: types.Message):
 # do something here
 message.conf['foo'] = 'foo'
 message.conf['bar'] = 42
 return True

@dp.message_handler(func=my_filter)
async def my_message_handler(message: types.Message):
 bar = message.conf["bar"]
 await message.reply(f'bar = {bar}')
```

Now (v2.0)

```
async def my_filter(message: types.Message):
 # do something here
 return {'foo': 'foo', 'bar': 42}

@dp.message_handler(my_filter)
async def my_message_handler(message: types.Message, bar: int):
 await message.reply(f'bar = {bar}')
```

Other

Filters can also be used as logical expressions:

```
Text(equals='foo') | Text(endswith='Bar') | ~Text(contains='spam')
```

States group

You can use States objects and States groups instead of string names of the states. String values is still also be available.

Writing states group:

```
from aiogram.dispatcher.filters.state import State, StatesGroup

class UserForm(StatesGroup):
 name = State() # Will be represented in storage as 'Form:name'
 age = State() # Will be represented in storage as 'Form:age'
 gender = State() # Will be represented in storage as 'Form:gender'
```

After that you can use states as UserForm.name and etc.

FSM storage's proxy

Now *Dispatcher.current_context()* can't be used as context-manager.

Implemented *FSMContext.proxy()* method which returns asynchronous *FSMContextProxy* context manager and can be used for more simply getting data from the storage.

FSMContextProxy load all user-related data on initialization and dump it to the storage when proxy is closing if any part of the data was changed.

Usage:

This method is not recommended in high-load solutions in reason named "race-condition".

File uploading mechanism

Fixed uploading files. Removed BaseBot.send_file method. This allowed to send the thumb field.

Pipe for uploading files from URL

Known issue when Telegram can not accept sending file as URL. In this case need to download file locally and then send.

In this case now you can send file from URL by using pipe. That means you download and send the file without saving it.

You can open the pipe and use for uploading by calling types. InputFile.from_file(<URL>)

Example:

```
URL = 'https://docs.aiogram.dev/en/dev-2.x/_static/logo.png'

@dp.message_handler(commands=['image, img'])
async def cmd_image(message: types.Message):
 await bot.send_photo(message.chat.id, types.InputFile.from_url(URL))
```

118n Middleware

You can internalize your bot by following next steps:

(Code snippets in this example related with *examples/i18n_example.py*)

First usage

1. Extract texts

```
pybabel extract i18n_example.py -o locales/mybot.pot
```

- 2. Create *.po files. For e.g. create en, ru, uk locales.
- 3. Translate texts
- 4. Compile translations

```
pybabel compile -d locales -D mybot
```

Updating translations

When you change the code of your bot you need to update po & mo files:

1. Regenerate pot file:

```
pybabel extract i18n_example.py -o locales/mybot.pot
```

2. Update po files

```
pybabel update -d locales -D mybot -i locales/mybot.pot
```

- 3. Update your translations
- 4. Compile mo files

```
pybabel compile -d locales -D mybot
```

Error handlers

Previously errors handlers had to have three arguments *dispatcher*, *update* and *exception* now *dispatcher* argument is removed and will no longer be passed to the error handlers.

Content types

Content types helper was divided to *types.ContentType* and *types.ContentTypes*.

In filters you can use types. ContentTypes but for comparing content types you must use types. ContentType class.

4.4 Telegram

4.4.1 Bot object

Low level API

Subclass of this class used only for splitting network interface from all of API methods.

class aiogram.bot.base.BaseBot(token: aiogram.types.base.String, loop:

 $Optional [Union[asyncio.base_events.BaseEventLoop,$

asyncio.events.AbstractEventLoop]] = *None*, *connections_limit:*

Optional[aiogram.types.base.Integer] = None, proxy:

 $Optional[aiogram.types.base.String] = None, proxy_auth:$

 $Optional[aiohttp.helpers.BasicAuth] = None, validate_token:$

 $Optional[aiogram.types.base.Boolean] = True, parse_mode:$

Optional[aiogram.types.base.String] = None, timeout:

Optional[Union[aiogram.types.base.Integer, aiogram.types.base.Float,

aiohttp.client.ClientTimeout]] = None, server:

aiogram.bot.api.TelegramAPIServer =

 $Telegram API Server (base = 'https://api.telegram.org/bot\{token\} / \{method\}',$

file='https://api.telegram.org/file/bot{token}/{path}'))

Bases: object

Base class for bot. It's raw bot.

Instructions how to get Bot token is found here: https://core.telegram.org/bots#3-how-do-i-create-a-bot

Parameters

- **token** (str) token from @BotFather
- **loop** (Optional Union asyncio.BaseEventLoop, asyncio.AbstractEventLoop) event loop
- connections_limit (int) connections limit for aiohttp.ClientSession
- proxy (str) HTTP proxy URL
- proxy_auth (Optional aiohttp.BasicAuth) Authentication information
- validate_token (bool) Validate token.

- parse_mode (str) You can set default parse mode
- timeout (typing.Optional[typing.Union[base.Integer, base.Float, aiohttp.ClientTimeout]]) Request timeout
- server (TelegramAPIServer) Telegram Bot API Server endpoint.

Raise when token is invalid throw an aiogram.utils.exceptions.ValidationError

request_timeout(timeout: Union[aiogram.types.base.Integer, aiogram.types.base.Float, aiohttp.client.ClientTimeout])

Context manager implements opportunity to change request timeout in current context

Returns

close()

Close all client sessions

async request(*method: aiogram.types.base.String, data: Optional[Dict] = None, files: Optional[Dict] = None, **kwargs*) → Union[List, Dict, aiogram.types.base.Boolean]

Make an request to Telegram Bot API

https://core.telegram.org/bots/api#making-requests

Parameters

- method (str) API method
- data (dict) request parameters
- files (dict) files

Returns result

Return type Union[List, Dict]

Raise aiogram.exceptions.TelegramApiError

async download_file(file_path: aiogram.types.base.String, destination:

Optional[aiogram.types.base.InputFile] = None, timeout:

Optional[aiogram.types.base.Integer] = <object object>, chunk_size:

Optional[aiogram.types.base.Integer] = 65536, seek:

 $Optional[aiogram.types.base.Boolean] = True) \rightarrow Union[_io.BytesIO, _io.FileIO]$

Download file by file_path to destination

if You want to automatically create destination (io.BytesIO) use default value of destination and handle result of this method.

Parameters

- **file_path** (str) file path on telegram server (You can get it from aiogram.types. File)
- **destination** filename or instance of io.IOBase. For e. g. io.BytesIO
- timeout Integer
- chunk_size Integer
- **seek** Boolean go to start of file when downloading is finished.

Returns destination

```
async send_file(file\_type, method, file, payload) \rightarrow Union[Dict, aiogram.types.base.Boolean] Send file
```

https://core.telegram.org/bots/api#inputfile

Parameters

- **file_type** field name
- method API method
- **file** String or io.IOBase
- payload request payload

Returns response

Telegram Bot

This class based on aiogram.bot.base.BaseBot

class aiogram.bot.bot.Bot(token: aiogram.types.base.String, loop:

 $Optional [Union[asyncio.base_events.BaseEventLoop,$

 $asyncio.events.AbstractEventLoop]] = None, connections_limit:$

Optional[aiogram.types.base.Integer] = None, proxy:

 $Optional[aiogram.types.base.String] = None, proxy_auth:$

 $Optional[aiohttp.helpers.BasicAuth] = None, validate_token:$

 $Optional[aiogram.types.base.Boolean] = True, parse_mode:$

Optional[aiogram.types.base.String] = None, timeout:

Optional[Union[aiogram.types.base.Integer, aiogram.types.base.Float,

aiohttp.client.ClientTimeout]] = None, server:

aiogram.bot.api.TelegramAPIServer =

TelegramAPIServer(base='https://api.telegram.org/bot{token}/{method}',

file='https://api.telegram.org/file/bot{token}/{path}'))

Bases: aiogram.bot.base.BaseBot, aiogram.utils.mixins.DataMixin, aiogram.utils.mixins.ContextInstanceMixin

Base bot class

Instructions how to get Bot token is found here: https://core.telegram.org/bots#3-how-do-i-create-a-bot

Parameters

- token (str) token from @BotFather
- **loop** (Optional Union asyncio.BaseEventLoop, asyncio.AbstractEventLoop) event loop
- **connections_limit** (int) connections limit for aiohttp.ClientSession
- **proxy** (str) HTTP proxy URL
- proxy_auth (Optional aiohttp.BasicAuth) Authentication information
- validate_token (bool) Validate token.
- parse_mode (str) You can set default parse mode
- timeout (typing.Optional[typing.Union[base.Integer, base.Float, aiohttp.ClientTimeout]]) Request timeout
- **server** (TelegramAPIServer) Telegram Bot API Server endpoint.

Raise when token is invalid throw an aiogram.utils.exceptions.ValidationError

```
property me: aiogram.types.user.User
```

Alias for self.get_me() but lazy and with caching.

Returns aiogram.types.User

async download_file_by_id(file_id: aiogram.types.base.String, destination=None, timeout:

aiogram.types.base.Integer = 30, chunk_size: aiogram.types.base.Integer = 65536, seek: aiogram.types.base.Boolean = True)

Download file by file_id to destination

if You want to automatically create destination (io.BytesIO) use default value of destination and handle result of this method.

Parameters

- file_id str
- **destination** filename or instance of io.IOBase. For e. g. io.BytesIO
- timeout int
- chunk_size int
- seek bool go to start of file when downloading is finished

Returns destination

async get_updates(offset: Optional[aiogram.types.base.Integer] = None, limit:

Optional[aiogram.types.base.Integer] = None, timeout:

 $Optional[aiogram.types.base.Integer] = None, allowed_updates:$

 $Optional[List[aiogram.types.base.String]] = None) \rightarrow$

List[aiogram.types.update.Update]

Use this method to receive incoming updates using long polling (wiki).

Notes 1. This method will not work if an outgoing webhook is set up. 2. In order to avoid getting duplicate updates, recalculate offset after each server response.

Source: https://core.telegram.org/bots/api#getupdates

Parameters

20

- offset (typing.Optional[base.Integer]) Identifier of the first update to be returned
- limit (typing.Optional[base.Integer]) Limits the number of updates to be retrieved
- timeout (typing.Optional[base.Integer]) Timeout in seconds for long polling
- allowed_updates (typing.Union[typing.List[base.String], None]) List the types of updates you want your bot to receive

Returns An Array of Update objects is returned

Return type typing.List[types.Update]

async set_webhook(url: aiogram.types.base.String, certificate: Optional[aiogram.types.base.InputFile] =

None, $ip_address$: *Optional*[aiogram.types.base.String] = *None*, $max_connections$:

 $Optional[aiogram.types.base.Integer] = None, allowed_updates:$

Optional[*List*[*aiogram.types.base.String*]] = *None*, *drop_pending_updates*:

 $Optional[aiogram.types.base.Boolean] = None) \rightarrow aiogram.types.base.Boolean$

Use this method to specify a url and receive incoming updates via an outgoing webhook. Whenever there is an update for the bot, we will send an HTTPS POST request to the specified url, containing a JSON-

serialized Update. In case of an unsuccessful request, we will give up after a reasonable amount of attempts. Returns True on success.

If you'd like to make sure that the Webhook request comes from Telegram, we recommend using a secret path in the URL, e.g. *https://www.example.com/<token>*. Since nobody else knows your bot's token, you can be pretty sure it's us.

Source: https://core.telegram.org/bots/api#setwebhook

Parameters

- url (base.String) HTTPS url to send updates to. Use an empty string to remove webhook integration
- **certificate** (typing.Optional[base.InputFile]) Upload your public key certificate so that the root certificate in use can be checked. See our self-signed guide for details: https://core.telegram.org/bots/self-signed
- **ip_address** (typing.Optional[base.String]) The fixed IP address which will be used to send webhook requests instead of the IP address resolved through DNS
- max_connections (typing.Optional[base.Integer]) Maximum allowed number of simultaneous HTTPS connections to the webhook for update delivery, 1-100. Defaults to 40. Use lower values to limit the load on your bot's server, and higher values to increase your bot's throughput.
- allowed_updates (typing.Optional[typing.List[base.String]]) A list of the update types you want your bot to receive. For example, specify ["message", "edited_channel_post", "callback_query"] to only receive updates of these types. See Update for a complete list of available update types. Specify an empty list to receive all updates regardless of type (default). If not specified, the previous setting will be used. Please note that this parameter doesn't affect updates created before the call to the setWebhook, so unwanted updates may be received for a short period of time.
- **drop_pending_updates** (typing.Optional[base.Boolean]) Pass True to drop all pending updates

Returns Returns true

Return type base. Boolean

 $\begin{tabular}{ll} \textbf{async delete_webhook} (drop_pending_updates: Optional[aiogram.types.base.Boolean] = None) \rightarrow \\ aiogram.types.base.Boolean \end{tabular}$

Use this method to remove webhook integration if you decide to switch back to getUpdates. Returns True on success.

Source: https://core.telegram.org/bots/api#deletewebhook

Parameters drop_pending_updates (typing.Optional[base.Boolean]) - Pass True to drop all pending updates

Returns Returns True on success

Return type base. Boolean

async get_webhook_info() → aiogram.types.webhook_info.WebhookInfo

Use this method to get current webhook status. Requires no parameters.

If the bot is using getUpdates, will return an object with the url field empty.

Source: https://core.telegram.org/bots/api#getwebhookinfo

Returns On success, returns a WebhookInfo object

Return type types. Webhook Info

```
async get_me() \rightarrow aiogram.types.user.User
```

A simple method for testing your bot's auth token. Requires no parameters.

Source: https://core.telegram.org/bots/api#getme

Returns Returns basic information about the bot in form of a User object

Return type types. User

async log_out() → aiogram.types.base.Boolean

Use this method to log out from the cloud Bot API server before launching the bot locally. You **must** log out the bot before running it locally, otherwise there is no guarantee that the bot will receive updates. After a successful call, you will not be able to log in again using the same token for 10 minutes. Returns True on success. Requires no parameters.

Source: https://core.telegram.org/bots/api#logout

Returns True on success

Return type base. Boolean

$close_bot() \rightarrow aiogram.types.base.Boolean$

Use this method to close the bot instance before moving it from one local server to another. You need to delete the webhook before calling this method to ensure that the bot isn't launched again after server restart. The method will return error 429 in the first 10 minutes after the bot is launched. Returns True on success. Requires no parameters.

Source: https://core.telegram.org/bots/api#close

Returns Returns True on success **Return type** base.Boolean

async send_message(chat_id: Union[aiogram.types.base.Integer, aiogram.types.base.String], text:

aiogram.types.base.String, parse_mode: Optional[aiogram.types.base.String] = None, entities: Optional[List[aiogram.types.message_entity.MessageEntity]] = None, disable_web_page_preview: Optional[aiogram.types.base.Boolean] = None, disable_notification: Optional[aiogram.types.base.Boolean] = None, reply_to_message_id: Optional[aiogram.types.base.Integer] = None, allow_sending_without_reply: Optional[aiogram.types.base.Boolean] = None, reply_markup:

Optional[Union[aiogram.types.inline_keyboard.InlineKeyboardMarkup, aiogram.types.reply_keyboard.ReplyKeyboardMarkup, aiogram.types.reply_keyboard.ReplyKeyboardRemove,

aiogram.types.force_reply.ForceReply]] = None) $\rightarrow aiogram.types.message.Message$

Use this method to send text messages.

Source: https://core.telegram.org/bots/api#sendmessage

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel
- text (base.String) Text of the message to be sent
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in your bot's message.

- entities (typing.Optional[typing.List[types.MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- **disable_web_page_preview** (typing.Optional[base.Boolean]) Disables link previews for links in this message
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- reply_to_message_id (typing.Optional[base.Integer]) If the message is a reply, ID of the original message
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user

Return type types.Message

async forward_message(chat id: Union[aiogram.types.base.Integer, aiogram.types.base.String],

 $from_chat_id:\ Union[aiogram.types.base.Integer,\ aiogram.types.base.String],$ $message_id:\ aiogram.types.base.Integer,\ disable_notification:$ $Optional[aiogram.types.base.Boolean] = None) \rightarrow$

aiogram.types.message.Message

Use this method to forward messages of any kind.

Source: https://core.telegram.org/bots/api#forwardmessage

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel
- **from_chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the chat where the original message was sent
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- message_id (base.Integer) Message identifier in the chat specified in from_chat_id

Returns On success, the sent Message is returned

Return type types.Message

Use this method to copy messages of any kind. The method is analogous to the method forwardMessages, but the copied message doesn't have a link to the original message. Returns the MessageId of the sent message on success.

Source: https://core.telegram.org/bots/api#copymessage

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel (in the format @channelusername)
- **from_chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the chat where the original message was sent (or channel username in the format @channelusername)
- message_id (base.Integer) Message identifier in the chat specified in from_chat_id
- **caption** (typing.Optional[base.String]) New caption for media, 0-1024 characters after entities parsing. If not specified, the original caption is kept
- parse_mode (typing.Optional[base.String]) Mode for parsing entities in the new caption. See formatting options for more details: https://core.telegram.org/bots/api# formatting-options
- caption_entities (typing.Optional[typing.List[types.MessageEntity]]) List of special entities that appear in the new caption, which can be specified instead of parse_mode
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- reply_to_message_id (typing.Optional[base.Integer]) If the message is a reply, ID of the original message
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user.

Returns On success, the sent Message is returned

Return type types.Message

Use this method to send photos.

Source: https://core.telegram.org/bots/api#sendphoto

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel
- photo (typing.Union[base.InputFile, base.String]) Photo to send
- **caption** (typing.Optional[base.String]) Photo caption (may also be used when resending photos by file_id), 0-1024 characters
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in your bot's message.
- caption_entities (typing.Optional[typing.List[types.MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- reply_to_message_id (typing.Optional[base.Integer]) If the message is a reply, ID of the original message
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user

Returns On success, the sent Message is returned

Return type types.Message

aiogram.types.reply_keyboard.ReplyKeyboardRemove,

aiogram.types.force_reply.ForceReply]J = None $J \to aiogram.types.message.Message$ Use this method to send audio files, if you want Telegram clients to display them in the music player. Your audio must be in the .mp3 format.

For sending voice messages, use the sendVoice method instead.

Source: https://core.telegram.org/bots/api#sendaudio

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel
- audio (typing.Union[base.InputFile, base.String]) Audio file to send
- caption (typing.Optional[base.String]) Audio caption, 0-1024 characters
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in your bot's message.
- caption_entities (typing.Optional[typing.List[types.MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- duration (typing.Optional[base.Integer]) Duration of the audio in seconds
- **performer** (typing.Optional[base.String]) Performer
- title (typing.Optional[base.String]) Track name
- thumb(typing.Union[base.InputFile, base.String, None])—Thumbnail of the file sent
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- reply_to_message_id (typing.Optional[base.Integer]) If the message is a reply, ID of the original message
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard,

custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user

Returns On success, the sent Message is returned

Return type types. Message

Union[aiogram.types.base.InputFile, aiogram.types.base.String], thumb:
Optional[Union[aiogram.types.base.InputFile, aiogram.types.base.String]] = None,
caption: Optional[aiogram.types.base.String] = None, parse_mode:

async send_document(chat id: Union[aiogram.types.base.Integer, aiogram.types.base.String], document:

 $Optional[aiogram.types.base.String] = None, caption_entities:$

Optional[List[aiogram.types.message_entity.MessageEntity]] = None,

 $disable_content_type_detection: Optional[aiogram.types.base.Boolean] = None,$

 $disable_notification:\ Optional[aiogram.types.base.Boolean] = None,$

reply_to_message_id: Optional[aiogram.types.base.Integer] = None,

allow_sending_without_reply: Optional[aiogram.types.base.Boolean] = None,
reply_markup:

 $Optional[Union[aiogram.types.inline_keyboard.InlineKeyboardMarkup, aiogram.types.reply_keyboard.ReplyKeyboardMarkup, aiogram.types.reply_keyboard.ReplyKeyboardRemove, aiogram.types.force_reply.ForceReply]] = None) <math>\rightarrow$ aiogram.types.message.Message

Use this method to send general files. On success, the sent Message is returned. Bots can currently send files of any type of up to 50 MB in size, this limit may be changed in the future.

Source: https://core.telegram.org/bots/api#senddocument

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel
- **document** (typing.Union[base.InputFile, base.String]) File to send
- thumb(typing.Union[base.InputFile, base.String, None])—Thumbnail of the file sent
- **caption** (typing.Optional[base.String]) Document caption (may also be used when resending documents by file_id), 0-1024 characters
- disable_content_type_detection (typing.Optional[base.Boolean]) Disables automatic server-side content type detection for files uploaded using multipart/form-data
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in your bot's message.
- caption_entities (typing.Optional[typing.List[types.MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- reply_to_message_id (typing.Optional[base.Integer]) If the message is a reply, ID of the original message
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found

• reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply], None]) — Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user

Returns On success, the sent Message is returned

Return type types. Message

aiogram.types.reply keyboard.ReplyKeyboardRemove,

Use this method to send video files, Telegram clients support mp4 videos (other formats may be sent as Document).

aiogram.types.force reply.ForceReply II = None) $\rightarrow aiogram.types.message.Message$

Source: https://core.telegram.org/bots/api#sendvideo

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel
- video (typing.Union[base.InputFile, base.String]) Video to send
- duration (typing.Optional[base.Integer]) Duration of sent video in seconds
- width (typing.Optional[base.Integer]) Video width
- height (typing.Optional[base.Integer]) Video height
- thumb(typing.Union[base.InputFile, base.String, None])—Thumbnail of the file sent
- **caption** (typing.Optional[base.String]) Video caption (may also be used when resending videos by file_id), 0-1024 characters
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in your bot's message.
- caption_entities (typing.Optional[typing.List[types.MessageEntity]]) —
 List of special entities that appear in message text, which can be specified instead of parse_mode
- **supports_streaming** (typing.Optional[base.Boolean]) Pass True, if the uploaded video is suitable for streaming

- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- reply_to_message_id (typing.Optional[base.Integer]) If the message is a reply, ID of the original message
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user

Return type types. Message

 $\textbf{async send_animation} (\textit{chat_id: Union} [\textit{aiogram.types.base.Integer, aiogram.types.base.String}], \textit{animation:}$

Union[aiogram.types.base.InputFile, aiogram.types.base.String], duration:

Optional[aiogram.types.base.Integer] = None, width:

Optional[aiogram.types.base.Integer] = None, height:

Optional[aiogram.types.base.Integer] = None, thumb:

 $Optional [{\it Union}[aiogram.types.base. Input File, aiogram.types.base. String]] =$

None, *caption: Optional[aiogram.types.base.String]* = *None*, *parse_mode:*

Optional[aiogram.types.base.String] = None, caption entities:

Optional[List[aiogram.types.message entity.MessageEntity]] = None,

 $\label{linear_disable_notification: Optional[aiogram.types.base.Boolean] = None,} \\$

reply_to_message_id: Optional[aiogram.types.base.Integer] = None,

allow_sending_without_reply: Optional[aiogram.types.base.Boolean] = None,
reply_markup:

Optional[Union[aiogram.types.inline_keyboard.InlineKeyboardMarkup,

 $aiogram.types.reply_keyboard.ReplyKeyboardMarkup,$

 $aiogram.types.reply_keyboard.ReplyKeyboardRemove,$

aiogram.types.force_reply.ForceReply $[] = None) \rightarrow$

aiogram.types.message.Message

Use this method to send animation files (GIF or H.264/MPEG-4 AVC video without sound).

On success, the sent Message is returned. Bots can currently send animation files of up to 50 MB in size, this limit may be changed in the future.

Source https://core.telegram.org/bots/api#sendanimation

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel (in the format @channelusername)
- animation (typing.Union[base.InputFile, base.String]) Animation to send. Pass a file_id as String to send an animation that exists on the Telegram servers (recommended), pass an HTTP URL as a String for Telegram to get an animation from the Internet, or upload a new animation using multipart/form-data
- duration (typing.Optional[base.Integer]) Duration of sent animation in seconds
- width (typing.Optional[base.Integer]) Animation width
- height (typing.Optional[base.Integer]) Animation height

- thumb (typing.Union[typing.Union[base.InputFile, base.String], None])

 Thumbnail of the file sent. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320.
- **caption** (typing.Optional[base.String]) Animation caption (may also be used when resending animation by file_id), 0-1024 characters
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in the media caption
- caption_entities (typing.Optional[typing.List[types.MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- reply_to_message_id (typing.Optional[base.Integer]) If the message is a reply, ID of the original message
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[typing.Union[types.InlineKeyboardMarkup, types.ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types. ForceReply], None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user

Return type types. Message

async send_voice(chat_id: Union[aiogram.types.base.Integer, aiogram.types.base.String], voice:

Union[aiogram.types.base.InputFile, aiogram.types.base.String], caption:

 $Optional[aiogram.types.base.String] = None, parse_mode:$

 $Optional[aiogram.types.base.String] = None, caption_entities:$

 $Optional[List[aiogram.types.message_entity.MessageEntity]] = None, duration:$

 $Optional[aiogram.types.base.Integer] = None, disable_notification:$

Optional[aiogram.types.base.Boolean] = None, reply_to_message_id:

 $Optional[aiogram.types.base.Integer] = None, allow_sending_without_reply:$

 $Optional[aiogram.types.base.Boolean] = None, \ reply_markup:$

Optional[Union[aiogram.types.inline keyboard.InlineKeyboardMarkup,

aiogram.types.reply_keyboard.ReplyKeyboardMarkup,

aiogram.types.reply keyboard.ReplyKeyboardRemove,

aiogram.types.force_reply.ForceReply]] = None) $\rightarrow aiogram.types.message.Message$

Use this method to send audio files, if you want Telegram clients to display the file as a playable voice message.

For this to work, your audio must be in an .ogg file encoded with OPUS (other formats may be sent as Audio or Document).

Source: https://core.telegram.org/bots/api#sendvoice

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel
- voice (typing.Union[base.InputFile, base.String]) Audio file to send

- caption (typing.Optional[base.String]) Voice message caption, 0-1024 characters
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in your bot's message.
- caption_entities (typing.Optional[typing.List[types.MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse mode
- duration (typing.Optional[base.Integer]) Duration of the voice message in seconds
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- reply_to_message_id (typing.Optional[base.Integer]) If the message is a reply, ID of the original message
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user

Return type types. Message

async send_video_note(chat_id: Union[aiogram.types.base.Integer, aiogram.types.base.String],

video_note: Union[aiogram.types.base.InputFile, aiogram.types.base.String], duration: Optional[aiogram.types.base.Integer] = None, length: Optional[aiogram.types.base.Integer] = None, thumb:

Optional[Union[aiogram.types.base.InputFile, aiogram.types.base.String]] = None, disable_notification: Optional[aiogram.types.base.Boolean] = None, reply_to_message_id: Optional[aiogram.types.base.Integer] = None, allow_sending_without_reply: Optional[aiogram.types.base.Boolean] = None, reply_markup:

 $Optional[Union[aiogram.types.inline_keyboard.InlineKeyboardMarkup, aiogram.types.reply_keyboard.ReplyKeyboardMarkup, aiogram.types.reply_keyboard.ReplyKeyboardRemove, aiogram.types.force_reply.ForceReply]] = None) <math>\rightarrow$ aiogram.types.message.Message

As of v.4.0, Telegram clients support rounded square mp4 videos of up to 1 minute long. Use this method to send video messages.

Source: https://core.telegram.org/bots/api#sendvideonote

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel
- video_note(typing.Union[base.InputFile, base.String]) Video note to send
- duration (typing.Optional[base.Integer]) Duration of sent video in seconds
- length (typing.Optional[base.Integer]) Video width and height

- thumb(typing.Union[base.InputFile, base.String, None])—Thumbnail of the file sent
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- reply_to_message_id (typing.Optional[base.Integer]) If the message is a reply, ID of the original message
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user

Return type types. Message

async send_media_group(chat_id: Union[aiogram.types.base.Integer, aiogram.types.base.String], media:

 $Union[aiogram.types.input_media.MediaGroup, List], disable_notification: Optional[aiogram.types.base.Boolean] = None, reply_to_message_id: Optional[aiogram.types.base.Integer] = None, allow_sending_without_reply: Optional[aiogram.types.base.Boolean] = None) <math>\rightarrow$ List[aiogram.types.message.Message]

Use this method to send a group of photos, videos, documents or audios as an album. Documents and audio files can be only group in an album with messages of the same type. On success, an array of Messages that were sent is returned.

Source: https://core.telegram.org/bots/api#sendmediagroup

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel (in the format @channelusername)
- media (typing.Union[types.MediaGroup, typing.List]) A JSON-serialized array describing messages to be sent, must include 2-10 items
- **disable_notification** (typing.Optional[base.Boolean]) Sends messages silently. Users will receive a notification with no sound.
- reply_to_message_id (typing.Optional[base.Integer]) If the messages are a reply, ID of the original message
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found

Returns On success, an array of the sent Messages is returned

Return type typing.List[types.Message]

Use this method to send point on the map.

Source: https://core.telegram.org/bots/api#sendlocation

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel
- latitude (base.Float) Latitude of the location
- longitude (base.Float) Longitude of the location
- horizontal_accuracy (typing.Optional[base.Float]) The radius of uncertainty for the location, measured in meters; 0-1500
- live_period (typing.Optional[base.Integer]) Period in seconds for which the location will be updated
- **heading** (typing.Optional[base.Integer]) For live locations, a direction in which the user is moving, in degrees. Must be between 1 and 360 if specified.
- **proximity_alert_radius** (typing.Optional[base.Integer]) For live locations, a maximum distance for proximity alerts about approaching another chat member, in meters. Must be between 1 and 100000 if specified.
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- reply_to_message_id (typing.Optional[base.Integer]) If the message is a reply, ID of the original message
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user

Returns On success, the sent Message is returned

Return type types. Message

```
async edit_message_live_location(latitude: aiogram.types.base.Float, longitude:
```

```
aiogram.types.base.Float, chat_id:

Optional[Union[aiogram.types.base.Integer,
aiogram.types.base.String]] = None, message_id:

Optional[aiogram.types.base.Integer] = None, inline_message_id:

Optional[aiogram.types.base.String] = None, horizontal_accuracy:

Optional[aiogram.types.base.Float] = None, heading:

Optional[aiogram.types.base.Integer] = None,
proximity_alert_radius: Optional[aiogram.types.base.Integer] =
None, reply_markup:

Optional[aiogram.types.inline_keyboard.InlineKeyboardMarkup]
= None) → aiogram.types.message.Message
```

Use this method to edit live location messages sent by the bot or via the bot (for inline bots). A location can be edited until its live_period expires or editing is explicitly disabled by a call to stopMessageLiveLocation.

Source: https://core.telegram.org/bots/api#editmessagelivelocation

Parameters

- **chat_id** (typing.Union[base.Integer, base.String, None]) Required if in-line_message_id is not specified
- message_id (typing.Optional[base.Integer]) Required if inline_message_id is not specified. Identifier of the sent message
- inline_message_id (typing.Optional[base.String]) Required if chat_id and message_id are not specified. Identifier of the inline message
- latitude (base.Float) Latitude of new location
- longitude (base.Float) Longitude of new location
- horizontal_accuracy (typing.Optional[base.Float]) The radius of uncertainty for the location, measured in meters; 0-1500
- **heading** (typing.Optional[base.Integer]) Direction in which the user is moving, in degrees. Must be between 1 and 360 if specified.
- **proximity_alert_radius** (typing.Optional[base.Integer]) For live locations, a maximum distance for proximity alerts about approaching another chat member, in meters. Must be between 1 and 100000 if specified.
- reply_markup (typing.Optional[types.InlineKeyboardMarkup]) A JSON-serialized object for a new inline keyboard

Returns On success, if the edited message was sent by the bot, the edited Message is returned, otherwise True is returned.

Return type typing.Union[types.Message, base.Boolean]

```
async stop_message_live_location(chat_id: Optional[Union[aiogram.types.base.Integer, aiogram.types.base.String]] = None, message_id: Optional[aiogram.types.base.Integer] = None, inline_message_id: Optional[aiogram.types.base.String] = None, reply_markup: Optional[aiogram.types.inline_keyboard.InlineKeyboardMarkup] = None) \rightarrow aiogram.types.message.Message
```

Use this method to stop updating a live location message sent by the bot or via the bot (for inline bots) before live_period expires.

Source: https://core.telegram.org/bots/api#stopmessagelivelocation

Parameters

- **chat_id** (typing.Union[base.Integer, base.String, None]) Required if inline_message_id is not specified
- message_id (typing.Optional[base.Integer]) Required if inline_message_id is not specified. Identifier of the sent message
- inline_message_id (typing.Optional[base.String]) Required if chat_id and message id are not specified. Identifier of the inline message
- reply_markup (typing.Optional[types.InlineKeyboardMarkup]) A JSON-serialized object for a new inline keyboard

Returns On success, if the message was sent by the bot, the sent Message is returned, otherwise True is returned.

Return type typing.Union[types.Message, base.Boolean]

```
\textbf{async send\_venue} (\textit{chat\_id: Union}[aiogram.types.base.Integer, aiogram.types.base.String], latitude: \\
```

aiogram.types.base.Float, longitude: aiogram.types.base.Float, title:

 $aiogram.types.base.String, address:\ aiogram.types.base.String, four square_id:$

 $Optional[aiogram.types.base.String] = None, four square_type:$

 $Optional[aiogram.types.base.String] = None, google_place_id:$

Optional[aiogram.types.base.String] = None, google_place_type:

 $Optional[aiogram.types.base.String] = None, \ disable_notification:$

 $Optional[aiogram.types.base.Boolean] = None, reply_to_message_id:$

 $Optional[aiogram.types.base.Integer] = None, allow_sending_without_reply:$

 $Optional[aiogram.types.base.Boolean] = None, reply_markup:$

Optional[Union[aiogram.types.inline keyboard.InlineKeyboardMarkup,

aiogram.types.reply_keyboard.ReplyKeyboardMarkup,

aiogram.types.reply_keyboard.ReplyKeyboardRemove,

aiogram.types.force_reply.ForceReply]] = None) $\rightarrow aiogram.types.message.Message$

Use this method to send information about a venue.

Source: https://core.telegram.org/bots/api#sendvenue

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel (in the format @channelusername)
- latitude (base.Float) Latitude of the venue
- longitude (base.Float) Longitude of the venue
- title (base.String) Name of the venue
- address (base.String) Address of the venue
- **foursquare_id** (typing.Optional[base.String]) Foursquare identifier of the venue
- **foursquare_type** (typing.Optional[base.String]) Foursquare type of the venue, if known
- google_place_id (typing.Optional[base.String]) Google Places identifier of
 the venue
- google_place_type (typing.Optional[base.String]) Google Places type of
 the venue. See supported types: https://developers.google.com/places/web-service/
 supported_types
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound

- reply_to_message_id (typing.Optional[base.Integer]) If the message is a reply, ID of the original message
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user

Returns On success, the sent Message is returned

Return type types. Message

async send_contact(chat_id: Union[aiogram.types.base.Integer, aiogram.types.base.String],

phone_number: aiogram.types.base.String, first_name: aiogram.types.base.String,

last_name: Optional[aiogram.types.base.String] = None, vcard:

 $Optional[aiogram.types.base.String] = None, disable_notification:$

 $Optional[aiogram.types.base.Boolean] = None, reply_to_message_id:$

 $Optional[aiogram.types.base.Integer] = None, allow_sending_without_reply:$

 $Optional[aiogram.types.base.Boolean] = None, reply_markup:$

 $Optional [Union[a iogram.types.inline_keyboard.InlineKeyboardMarkup,$

 $aiogram.types.reply_keyboard.ReplyKeyboardMarkup,$

 $a iogram.types.reply_keyboard.ReplyKeyboardRemove,$

aiogram.types.force_reply.ForceReply]] = None) $\rightarrow aiogram.types.message.Message$

Use this method to send phone contacts.

Source: https://core.telegram.org/bots/api#sendcontact

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel
- phone_number (base.String) Contact's phone number
- **first_name** (base.String) Contact's first name
- last_name (typing.Optional[base.String]) Contact's last name
- vcard (typing.Optional[base.String]) vcard
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- reply_to_message_id (typing.Optional[base.Integer]) If the message is a reply, ID of the original message
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user

Returns On success, the sent Message is returned

Return type types. Message

```
async send_pol1(chat id: Union[aiogram.types.base.Integer, aiogram.types.base.String], question:
 aiogram.types.base.String, options: List[aiogram.types.base.String], is_anonymous:
 Optional[aiogram.types.base.Boolean] = None, type:
 Optional[aiogram.types.base.String] = None, allows_multiple_answers:
 Optional[aiogram.types.base.Boolean] = None, correct option id:
 Optional[aiogram.types.base.Integer] = None, explanation:
 Optional[aiogram.types.base.String] = None, explanation parse mode:
 Optional[aiogram.types.base.String] = None, explanation entities:
 Optional[List[aiogram.types.message entity.MessageEntity]] = None, open period:
 Optional[aiogram.types.base.Integer] = None, close\_date:
 Optional[Union[aiogram.types.base.Integer, datetime.datetime, datetime.timedelta]] =
 None, is\_closed: Optional[aiogram.types.base.Boolean] = None, disable_notification:
 Optional[aiogram.types.base.Boolean] = None, reply_to_message_id:
 Optional[aiogram.types.base.Integer] = None, allow\_sending\_without\_reply:
 Optional[aiogram.types.base.Boolean] = None, reply_markup:
 Optional[Union[aiogram.types.inline_keyboard.InlineKeyboardMarkup,
 aiogram.types.reply_keyboard.ReplyKeyboardMarkup,
 aiogram.types.reply keyboard.ReplyKeyboardRemove,
 aiogram.types.force reply.ForceReply II = None \rightarrow aiogram.types.message.Message
 Use this method to send a native poll. On success, the sent Message is returned.
```

Source: https://core.telegram.org/bots/api#sendpoll

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel (in the format @channelusername)
- question (base.String) Poll question, 1-300 characters
- **options** (typing.List[base.String]) A list of answer options, 2-10 strings 1-100 characters each
- **is_anonymous** (typing.Optional[base.Boolean]) True, if the poll needs to be anonymous, defaults to True
- **type** (typing.Optional[base.String]) Poll type, "quiz" or "regular", defaults to "regular"
- allows_multiple_answers (typing.Optional[base.Boolean]) True, if the poll allows multiple answers, ignored for polls in quiz mode, defaults to False
- **correct_option_id** (typing.Optional[base.Integer]) 0-based identifier of the correct answer option, required for polls in quiz mode
- **explanation** (typing.Optional[base.String]) Text that is shown when a user chooses an incorrect answer or taps on the lamp icon in a quiz-style poll, 0-200 characters with at most 2 line feeds after entities parsing
- **explanation_parse_mode** (typing.Optional[base.String]) Mode for parsing entities in the explanation. See formatting options for more details.
- explanation_entities (typing.Optional[typing.List[types. MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- **open_period** (typing.Optional[base.Integer]) Amount of time in seconds the poll will be active after creation, 5-600. Can't be used together with close_date.
- **close_date** (typing.Union[base.Integer, datetime.datetime, datetime. timedelta, None])—Point in time (Unix timestamp) when the poll will be automatically

closed. Must be at least 5 and no more than 600 seconds in

the future. Can't be used together with open_period.

- **is_closed** (typing.Optional[base.Boolean]) Pass True, if the poll needs to be immediately closed
- disable_notification (typing.Optional[Boolean]) Sends the message silently. Users will receive a notification with no sound.
- reply_to_message_id (typing.Optional[Integer]) If the message is a reply, ID of the original message
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user

Returns On success, the sent Message is returned

Return type types. Message

Use this method to send an animated emoji that will display a random value. On success, the sent Message is returned.

Source: https://core.telegram.org/bots/api#senddice

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel (in the format @channelusername)
- **emoji** (typing.Optional[base.String]) Emoji on which the dice throw animation is based. Currently, must be one of "", "", "", or "". Dice can have values 1-6 for "" and "", values 1-5 for "" and "", and values 1-64 for "". Defaults to ""
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- reply_to_message_id (typing.Optional[base.Integer]) If the message is a reply, ID of the original message
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard,

custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user

Returns On success, the sent Message is returned

Return type types. Message

async send_chat_action($chat_id$: Union[aiogram.types.base.Integer, aiogram.types.base.String], action: aiogram.types.base.String) \rightarrow aiogram.types.base.Boolean

Use this method when you need to tell the user that something is happening on the bot's side. The status is set for 5 seconds or less (when a message arrives from your bot, Telegram clients clear its typing status). Returns True on success.

Example: The ImageBot needs some time to process a request and upload the image. Instead of sending a text message along the lines of "Retrieving image, please wait...", the bot may use sendChatAction with action = upload_photo. The user will see a "sending photo" status for the bot.

We only recommend using this method when a response from the bot will take a noticeable amount of time to arrive.

Source: https://core.telegram.org/bots/api#sendchataction

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel (in the format @channelusername)
- action (base.String) Type of action to broadcast. Choose one, depending on what the user is about to receive: typing for text messages, upload_photo for photos, record_video or upload_video for videos, record_voice or upload_voice for voice notes, upload_document for general files, find_location for location data, record_video_note or upload_video_note for video notes.

Returns Returns True on success

Return type base.Boolean

async get_user_profile_photos(user_id: aiogram.types.base.Integer, offset:

Optional[aiogram.types.base.Integer] = None, limit: Optional[aiogram.types.base.Integer] = None) → aiogram.types.user profile photos.UserProfilePhotos

Use this method to get a list of profile pictures for a user. Returns a UserProfilePhotos object.

Source: https://core.telegram.org/bots/api#getuserprofilephotos

Parameters

- user_id (base.Integer) Unique identifier of the target user
- **offset** (typing.Optional[base.Integer]) Sequential number of the first photo to be returned. By default, all photos are returned
- limit (typing.Optional[base.Integer]) Limits the number of photos to be retrieved. Values between 1—100 are accepted. Defaults to 100

Returns Returns a UserProfilePhotos object

Return type types.UserProfilePhotos

async get_file(file_id: aiogram.types.base.String) \rightarrow aiogram.types.file.File

Use this method to get basic info about a file and prepare it for downloading. For the moment, bots can download files of up to 20MB in size.

Note: This function may not preserve the original file name and MIME type. You should save the file's MIME type and name (if available) when the File object is received.

Source: https://core.telegram.org/bots/api#getfile

Parameters file_id (base.String) – File identifier to get info about

Returns On success, a File object is returned

Return type types.File

async ban_chat_member(chat_id: Union[aiogram.types.base.Integer, aiogram.types.base.String], user_id: aiogram.types.base.Integer, until_date:

Optional[Union[aiogram.types.base.Integer, datetime.datetime,

datetime.timedelta]] = None, revoke_messages:

 $Optional[aiogram.types.base.Boolean] = None) \rightarrow aiogram.types.base.Boolean$

Use this method to ban a user in a group, a supergroup or a channel. In the case of supergroups and channels, the user will not be able to return to the chat on their own using invite links, etc., unless unbanned first. The bot must be an administrator in the chat for this to work and must have the appropriate admin rights. Returns True on success.

Source: https://core.telegram.org/bots/api#banchatmember

Parameters

- chat_id (typing.Union[base.Integer, base.String]) Unique identifier for the target group or username of the target supergroup or channel (in the format @channelusername)
- user_id (base.Integer) Unique identifier of the target user
- until_date (typing.Union[base.Integer, datetime.datetime, datetime. timedelta, None]) Date when the user will be unbanned, unix time. If user is banned for more than 366 days or less than 30 seconds from the current time they are considered to be banned forever. Applied for supergroups and channels only.
- revoke_messages Pass True to delete all messages from

the chat for the user that is being removed. If False, the user will be able to see messages in the group that were sent before the user was removed. Always True for supergroups and channels. :type revoke_messages: typing.Optional[base.Boolean]

Returns True on success

Return type base.Boolean

async kick_chat_member(chat_id: Union[aiogram.types.base.Integer, aiogram.types.base.String], user_id: aiogram.types.base.Integer, until date:

Optional[Union[aiogram.types.base.Integer, datetime.datetime,

datetime.timedelta]] = None, revoke_messages:

 $Optional[aiogram.types.base.Boolean] = None) \rightarrow aiogram.types.base.Boolean$

Renamed to ban_chat_member.

async unban_chat_member(chat_id: Union[aiogram.types.base.Integer, aiogram.types.base.String],

user_id: aiogram.types.base.Integer, only_if_banned:

 $Optional[aiogram.types.base.Boolean] = None) \rightarrow$

aiogram.types.base.Boolean

Use this method to unban a previously kicked user in a supergroup or channel. The user will not return to the group or channel automatically, but will be able to join via link, etc. The bot must be an administrator for this to work. By default, this method guarantees that after the call the user is not a member of the chat, but will be able to join it. So if the user is a member of the chat they will also be removed from the chat. If you don't want this, use the parameter only_if_banned. Returns True on success.

Source: https://core.telegram.org/bots/api#unbanchatmember

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target group or username of the target supergroup or channel (in the format @username)
- user_id (base.Integer) Unique identifier of the target user
- only_if_banned (typing.Optional[base.Boolean]) Do nothing if the user is not banned

Returns Returns True on success

Return type base.Boolean

= None, can_add_web_page_previews:

Optional[aiogram.types.base.Boolean] = None) →
aiogram.types.base.Boolean

Use this method to restrict a user in a supergroup. The bot must be an administrator in the supergroup for this to work and must have the appropriate admin rights. Pass True for all boolean parameters to lift restrictions from a user.

Source: https://core.telegram.org/bots/api#restrictchatmember

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target supergroup
- user_id (base.Integer) Unique identifier of the target user
- **permissions** (ChatPermissions) New user permissions
- until_date (typing.Optional[base.Integer]) Date when restrictions will be lifted for the user, unix time
- can_send_messages (typing.Optional[base.Boolean]) Pass True, if the user can send text messages, contacts, locations and venues
- can_send_media_messages (typing.Optional[base.Boolean]) Pass True, if the user can send audios, documents, photos, videos, video notes and voice notes, implies can_send_messages
- can_send_other_messages (typing.Optional[base.Boolean]) Pass True, if the user can send animations, games, stickers and use inline bots, implies can_send_media_messages
- can_add_web_page_previews (typing.Optional[base.Boolean]) Pass True, if the user may add web page previews to their messages, implies can_send_media_messages

Returns True on success

Return type base. Boolean

Use this method to promote or demote a user in a supergroup or a channel. The bot must be an administrator in the chat for this to work and must have the appropriate admin rights. Pass False for all boolean parameters to demote a user.

Source: https://core.telegram.org/bots/api#promotechatmember

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel
- user_id (base.Integer) Unique identifier of the target user
- **is_anonymous** (typing.Optional[base.Boolean]) Pass True, if the administrator's presence in the chat is hidden
- can_manage_chat (typing.Optional[base.Boolean]) Pass True, if the administrator can access the chat event log, chat statistics, message statistics in channels, see channel members, see anonymous administrators in supergroups and ignore slow mode. Implied by any other administrator privilege
- can_change_info (typing.Optional[base.Boolean]) Pass True, if the administrator can change chat title, photo and other settings
- can_post_messages (typing.Optional[base.Boolean]) Pass True, if the administrator can create channel posts, channels only
- can_edit_messages (typing.Optional[base.Boolean]) Pass True, if the administrator can edit messages of other users, channels only
- can_delete_messages (typing.Optional[base.Boolean]) Pass True, if the administrator can delete messages of other users
- can_manage_voice_chats (typing.Optional[base.Boolean]) Pass True, if the administrator can manage voice chats, supergroups only
- can_invite_users (typing.Optional[base.Boolean]) Pass True, if the administrator can invite new users to the chat
- can_restrict_members (typing.Optional[base.Boolean]) Pass True, if the administrator can restrict, ban or unban chat members
- can_pin_messages (typing.Optional[base.Boolean]) Pass True, if the administrator can pin messages, supergroups only
- can_promote_members (typing.Optional[base.Boolean]) Pass True, if the administrator can add new administrators with a subset of his own privileges or demote ad-

ministrators that he has promoted, directly or indirectly (promoted by administrators that were appointed by him)

Returns Returns True on success

Return type base. Boolean

```
async set_chat_administrator_custom_title(chat_id: Union[aiogram.types.base.Integer, aiogram.types.base.String], user_id: aiogram.types.base.Integer, custom_title: aiogram.types.base.String) <math>\rightarrow aiogram.types.base.Boolean
```

Use this method to set a custom title for an administrator in a supergroup promoted by the bot.

Returns True on success.

Source: https://core.telegram.org/bots/api#setchatadministratorcustomtitle

Parameters

- **chat_id** Unique identifier for the target chat or username of the target supergroup
- user_id Unique identifier of the target user
- custom_title New custom title for the administrator; 0-16 characters, emoji are not allowed

Returns True on success.

```
async set_chat_permissions(chat\_id: Union[aiogram.types.base.Integer, aiogram.types.base.String], permissions: aiogram.types.chat\_permissions.ChatPermissions) \rightarrow aiogram.types.base.Boolean
```

Use this method to set default chat permissions for all members. The bot must be an administrator in the group or a supergroup for this to work and must have the can_restrict_members admin rights.

Returns True on success.

Parameters

- chat_id Unique identifier for the target chat or username of the target supergroup
- **permissions** New default chat permissions

Returns True on success.

```
async export_chat_invite_link(chat\_id: Union[aiogram.types.base.Integer, aiogram.types.base.String]) \rightarrow aiogram.types.base.String
```

Use this method to generate a new invite link for a chat; any previously generated link is revoked. The bot must be an administrator in the chat for this to work and must have the appropriate admin rights.

Source: https://core.telegram.org/bots/api#exportchatinvitelink

Parameters chat_id (typing.Union[base.Integer, base.String]) — Unique identifier for the target chat or username of the target channel

Returns Returns exported invite link as String on success

Return type base. String

async create_chat_invite_link(chat_id: Union[aiogram.types.base.Integer,

aiogram.types.base.String], expire_date:

Optional[Union[aiogram.types.base.Integer, datetime.datetime,

 $datetime.timedelta]] = None, member_limit:$

 $Optional[aiogram.types.base.Integer] = None) \rightarrow$

 $aiogram.types.chat_invite_link.ChatInviteLink$

Use this method to create an additional invite link for a chat. The bot must be an administrator in the chat for this to work and must have the appropriate admin rights. The link can be revoked using the method revokeChatInviteLink.

Source: https://core.telegram.org/bots/api#createchatinvitelink

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel (in the format @channelusername)
- expire_date (typing.Union[base.Integer, datetime.datetime, datetime. timedelta, None]) Point in time when the link will expire
- member_limit (typing.Optional[base.Integer]) Maximum number of users that can be members of the chat simultaneously after joining the chat via this invite link; 1-99999

Returns the new invite link as ChatInviteLink object.

Return type types.ChatInviteLink

async edit_chat_invite_link(chat_id: Union[aiogram.types.base.Integer, aiogram.types.base.String],

invite link: aiogram.types.base.String, expire date:

Optional[Union[aiogram.types.base.Integer, datetime.datetime,

 $datetime.timedelta]] = None, member_limit:$

 $Optional[aiogram.types.base.Integer] = None) \rightarrow$

aiogram.types.chat invite link.ChatInviteLink

Use this method to edit a non-primary invite link created by the bot. The bot must be an administrator in the chat for this to work and must have the appropriate admin rights.

Source: https://core.telegram.org/bots/api#editchatinvitelink

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel (in the format @channelusername)
- invite_link (base.String) The invite link to edit
- expire_date (typing.Union[base.Integer, datetime.datetime, datetime. timedelta, None]) Point in time (Unix timestamp) when the link will expire
- member_limit (typing.Optional[base.Integer]) Maximum number of users that can be members of the chat simultaneously after joining the chat via this invite link; 1-99999

Returns edited invite link as a ChatInviteLink object.

async revoke_chat_invite_link(*chat_id: Union[aiogram.types.base.Integer*,

aiogram.types.base.String], *invite_link: aiogram.types.base.String*) → aiogram.types.chat_invite_link.ChatInviteLink

Use this method to revoke an invite link created by the bot. If the primary link is revoked, a new link is automatically generated. The bot must be an administrator in the chat for this to work and must have the appropriate admin rights.

Source: https://core.telegram.org/bots/api#revokechatinvitelink

Parameters

- **chat_id** Unique identifier for the target chat or username of the target channel (in the format @channelusername)
- **invite_link** The invite link to revoke

Returns the revoked invite link as ChatInviteLink object

async $set_chat_photo(chat_id: Union[aiogram.types.base.Integer, aiogram.types.base.String], photo: aiogram.types.base.InputFile) <math>\rightarrow$ aiogram.types.base.Boolean

Use this method to set a new profile photo for the chat. Photos can't be changed for private chats. The bot must be an administrator in the chat for this to work and must have the appropriate admin rights.

Note: In regular groups (non-supergroups), this method will only work if the 'All Members Are Admins' setting is off in the target group.

Source: https://core.telegram.org/bots/api#setchatphoto

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel
- photo (base.InputFile) New chat photo, uploaded using multipart/form-data

Returns True on success

Return type base. Boolean

async delete_chat_photo($chat_id$: Union[aiogram.types.base.Integer, aiogram.types.base.String]) \rightarrow aiogram.types.base.Boolean

Use this method to delete a chat photo. Photos can't be changed for private chats. The bot must be an administrator in the chat for this to work and must have the appropriate admin rights.

Note: In regular groups (non-supergroups), this method will only work if the 'All Members Are Admins' setting is off in the target group.

Source: https://core.telegram.org/bots/api#deletechatphoto

Parameters chat_id (typing.Union[base.Integer, base.String]) — Unique identifier for the target chat or username of the target channel

Returns True on success

Return type base. Boolean

async $set_chat_id: Union[aiogram.types.base.Integer, aiogram.types.base.String], title: aiogram.types.base.String) <math>\rightarrow$ aiogram.types.base.Boolean

Use this method to change the title of a chat. Titles can't be changed for private chats. The bot must be an administrator in the chat for this to work and must have the appropriate admin rights.

Note: In regular groups (non-supergroups), this method will only work if the 'All Members Are Admins' setting is off in the target group.

Source: https://core.telegram.org/bots/api#setchattitle

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel
- title (base.String) New chat title, 1-255 characters

Returns Returns True on success

Return type base. Boolean

async set_chat_description($chat_id$: Union[aiogram.types.base.Integer, aiogram.types.base.String], description: Optional[aiogram.types.base.String] = None) \rightarrow aiogram.types.base.Boolean

Use this method to change the description of a supergroup or a channel. The bot must be an administrator in the chat for this to work and must have the appropriate admin rights.

Source: https://core.telegram.org/bots/api#setchatdescription

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel
- **description** (typing.Optional[base.String]) New chat description, 0-255 characters

Returns Returns True on success

Return type base. Boolean

async pin_chat_message(chat_id: Union[aiogram.types.base.Integer, aiogram.types.base.String], message_id: aiogram.types.base.Integer, disable_notification:

Optional[aiogram.types.base.Boolean] = None) \rightarrow aiogram.types.base.Boolean Use this method to add a message to the list of pinned messages in a chat. If the chat is not a private chat, the bot must be an administrator in the chat for this to work and must have the 'can_pin_messages' admin right in a supergroup or 'can edit messages' admin right in a channel. Returns True on success.

Source: https://core.telegram.org/bots/api#pinchatmessage

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel (in the format @channelusername)
- message_id (base.Integer) Identifier of a message to pin
- **disable_notification** (typing.Optional[base.Boolean]) Pass True, if it is not necessary to send a notification to all group members about the new pinned message

Returns True on success

Return type base. Boolean

async unpin_chat_message($chat_id$: Union[aiogram.types.base.Integer, aiogram.types.base.String], $message_id$: Optional[aiogram.types.base.Integer] = None) \rightarrow aiogram.types.base.Boolean

Use this method to remove a message from the list of pinned messages in a chat. If the chat is not a private chat, the bot must be an administrator in the chat for this to work and must have the 'can_pin_messages' admin right in a supergroup or 'can_edit_messages' admin right in a channel. Returns True on success.

Source: https://core.telegram.org/bots/api#unpinchatmessage

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel (in the format @channelusername)
- message_id (typing.Optional[base.Integer]) Identifier of a message to unpin. If not specified, the most recent pinned message (by sending date) will be unpinned.

Returns Returns True on success

Return type base. Boolean

async unpin_all_chat_messages(chat_id: Union[aiogram.types.base.Integer,

 $aiogram.types.base.String]) \rightarrow aiogram.types.base.Boolean$

Use this method to clear the list of pinned messages in a chat. If the chat is not a private chat, the bot must be an administrator in the chat for this to work and must have the 'can_pin_messages' admin right in a supergroup or 'can_edit_messages' admin right in a channel. Returns True on success.

Source: https://core.telegram.org/bots/api#unpinallchatmessages

Parameters chat_id (typing.Union[base.Integer, base.String]) — Unique identifier for the target chat or username of the target channel (in the format @channelusername)

Returns Returns True on success

Return type base.Boolean

async leave_chat($chat_id: Union[aiogram.types.base.Integer, aiogram.types.base.String]) <math>\rightarrow$ aiogram.types.base.Boolean

Use this method for your bot to leave a group, supergroup or channel.

Source: https://core.telegram.org/bots/api#leavechat

Parameters chat_id (typing.Union[base.Integer, base.String]) — Unique identifier for the target chat or username of the target supergroup or channel

Returns True on success

Return type base.Boolean

async get_chat($chat_id: Union[aiogram.types.base.Integer, aiogram.types.base.String]) <math>\rightarrow aiogram.types.chat.Chat$

Use this method to get up to date information about the chat (current name of the user for one-on-one conversations, current username of a user, group or channel, etc.).

Source: https://core.telegram.org/bots/api#getchat

Parameters chat_id (typing.Union[base.Integer, base.String]) — Unique identifier for the target chat or username of the target supergroup or channel

Returns a Chat object on success

Return type types.Chat

async get_chat_administrators(chat_id: Union[aiogram.types.base.Integer,

 $aiogram.types.base.String]) \rightarrow$

List[Union[aiogram.types.chat_member.ChatMemberOwner, aiogram.types.chat_member.ChatMemberAdministrator]]

Use this method to get a list of administrators in a chat.

Source: https://core.telegram.org/bots/api#getchatadministrators

Parameters chat_id (typing.Union[base.Integer, base.String]) - Unique identifier
for the target chat or username of the target supergroup or channel

Returns On success, returns an Array of ChatMember objects that contains information about all chat administrators except other bots. If the chat is a group or a supergroup and no administrators were appointed, only the creator will be returned.

Return type typing.List[types.ChatMember]

Use this method to get the number of members in a chat.

Source: https://core.telegram.org/bots/api#getchatmembercount

Parameters chat_id (typing.Union[base.Integer, base.String]) — Unique identifier for the target chat or username of the target supergroup or channel

Returns Returns Int on success

Return type base. Integer

async get_chat_members_count(chat_id: Union[aiogram.types.base.Integer, aiogram.types.base.String])
→ aiogram.types.base.Integer

Renamed to get_chat_member_count.

async get_chat_member($chat_id$: Union[aiogram.types.base.Integer, aiogram.types.base.String], $user_id$: aiogram.types.base.Integer) $\rightarrow aiogram.types.chat_member.ChatMember$

Use this method to get information about a member of a chat.

Source: https://core.telegram.org/bots/api#getchatmember

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target supergroup or channel
- user_id (base.Integer) Unique identifier of the target user

Returns Returns a ChatMember object on success

Return type types.ChatMember

async set_chat_sticker_set($chat_id$: Union[aiogram.types.base.Integer, aiogram.types.base.String], $sticker_set_name$: aiogram.types.base.String) \rightarrow aiogram.types.base.Boolean

Use this method to set a new group sticker set for a supergroup. The bot must be an administrator in the chat for this to work and must have the appropriate admin rights.

Use the field can_set_sticker_set optionally returned in getChat requests to check if the bot can use this method.

Source: https://core.telegram.org/bots/api#setchatstickerset

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target supergroup
- **sticker_set_name** (base.String) Name of the sticker set to be set as the group sticker set

Returns True on success

Return type base.Boolean

async delete_chat_sticker_set(chat_id: Union[aiogram.types.base.Integer,

 $aiogram.types.base.String]) \rightarrow aiogram.types.base.Boolean$

Use this method to delete a group sticker set from a supergroup. The bot must be an administrator in the chat for this to work and must have the appropriate admin rights.

Use the field can_set_sticker_set optionally returned in getChat requests to check if the bot can use this method.

Source: https://core.telegram.org/bots/api#deletechatstickerset

Parameters chat_id (typing.Union[base.Integer, base.String]) — Unique identifier for the target chat or username of the target supergroup

Returns Returns True on success

Return type base. Boolean

async answer_callback_query(callback_query_id: aiogram.types.base.String, text:

Optional[aiogram.types.base.String] = None, show_alert: Optional[aiogram.types.base.Boolean] = None, url: Optional[aiogram.types.base.String] = None, cache_time: Optional[aiogram.types.base.Integer] = None) \rightarrow

aiogram.types.base.Boolean

Use this method to send answers to callback queries sent from inline keyboards. The answer will be displayed to the user as a notification at the top of the chat screen or as an alert.

Alternatively, the user can be redirected to the specified Game URL. For this option to work, you must first create a game for your bot via @Botfather and accept the terms. Otherwise, you may use links like t.me/your_bot?start=XXXX that open your bot with a parameter.

Source: https://core.telegram.org/bots/api#answercallbackquery

Parameters

- callback_query_id (base.String) Unique identifier for the query to be answered
- **text** (typing.Optional[base.String]) Text of the notification. If not specified, nothing will be shown to the user, 0-1024 characters
- **show_alert** (typing.Optional[base.Boolean]) If true, an alert will be shown by the client instead of a notification at the top of the chat screen. Defaults to false.
- url (typing.Optional[base.String]) URL that will be opened by the user's client
- **cache_time** (typing.Optional[base.Integer]) The maximum amount of time in seconds that the result of the callback query may be cached client-side.

Returns On success, True is returned

Return type base.Boolean

async set_my_commands(commands: List[aiogram.types.bot_command.BotCommand], scope:

 $Optional[aiogram.types.bot_command_scope.BotCommandScope] = None, \\ language_code: Optional[aiogram.types.base.String] = None) \rightarrow \\ aiogram.types.base.Boolean$

Use this method to change the list of the bot's commands.

Source: https://core.telegram.org/bots/api#setmycommands

Parameters

- **commands** A JSON-serialized list of bot commands to be set as the list of the bot's commands. At most 100 commands can be specified.
- **scope** A JSON-serialized object, describing scope of users for which the commands are relevant. Defaults to BotCommandScopeDefault.
- language_code A two-letter ISO 639-1 language code. If empty, commands will be applied to all users from the given scope, for whose language there are no dedicated commands

Returns True on success.

Return type base. Boolean

async delete_my_commands($scope: Optional[aiogram.types.bot_command_scope.BotCommandScope] = None, language_code: Optional[aiogram.types.base.String] = None) <math>\rightarrow$ aiogram.types.base.Boolean

Use this method to delete the list of the bot's commands for the given scope and user language. After deletion, higher level commands will be shown to affected users.

Source: https://core.telegram.org/bots/api#deletemycommands

Parameters

- **scope** A JSON-serialized object, describing scope of users for which the commands are relevant. Defaults to BotCommandScopeDefault.
- language_code A two-letter ISO 639-1 language code. If empty, commands will be applied to all users from the given scope, for whose language there are no dedicated commands

Returns Returns True on success.

Return type base.Boolean

async get_my_commands($scope: Optional[aiogram.types.bot_command_scope.BotCommandScope] = None, language_code: Optional[aiogram.types.base.String] = None) <math>\rightarrow$ List[aiogram.types.bot_command.BotCommand]

Use this method to get the current list of the bot's commands for the given scope and user language. Returns Array of BotCommand on success. If commands aren't set, an empty list is returned.

Source: https://core.telegram.org/bots/api#getmycommands

Parameters

- **scope** A JSON-serialized object, describing scope of users for which the commands are relevant. Defaults to BotCommandScopeDefault.
- language_code A two-letter ISO 639-1 language code. If empty, commands will be applied to all users from the given scope, for whose language there are no dedicated commands

Returns Returns Array of BotCommand on success or empty list.

Return type typing.List[types.BotCommand]

async edit_message_text(text: aiogram.types.base.String, chat_id:

Optional[Union[aiogram.types.base.Integer, aiogram.types.base.String]] = None, message_id: Optional[aiogram.types.base.Integer] = None, inline_message_id: Optional[aiogram.types.base.String] = None, parse_mode: Optional[aiogram.types.base.String] = None, entities: Optional[List[aiogram.types.message_entity.MessageEntity]] = None, disable_web_page_preview: Optional[aiogram.types.base.Boolean] = None, reply_markup:
Optional[aiogram.types.inline_keyboard.InlineKeyboardMarkup] = None) → aiogram.types.message.Message

Use this method to edit text and game messages sent by the bot or via the bot (for inline bots).

Source: https://core.telegram.org/bots/api#editmessagetext

Parameters

• **chat_id** (typing.Union[base.Integer, base.String, None]) — Required if inline_message_id is not specified Unique identifier for the target chat or username of the target channel

- message_id (typing.Optional[base.Integer]) Required if inline_message_id is not specified. Identifier of the sent message
- inline_message_id (typing.Optional[base.String]) Required if chat_id and message_id are not specified. Identifier of the inline message
- text (base.String) New text of the message
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in your bot's message.
- entities (typing.Optional[typing.List[types.MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- disable_web_page_preview (typing.Optional[base.Boolean]) Disables link previews for links in this message
- reply_markup (typing.Optional[types.InlineKeyboardMarkup]) A JSON-serialized object for an inline keyboard

Returns On success, if edited message is sent by the bot, the edited Message is returned, otherwise True is returned.

Return type typing.Union[types.Message, base.Boolean]

```
\textbf{async edit\_message\_caption} (\textit{chat\_id: Optional[Union[aiogram.types.base.Integer,} \\
```

aiogram.types.base.String] = None, message id:

Optional[aiogram.types.base.Integer] = None, inline message id:

Optional[aiogram.types.base.String] = None, caption:

Optional[aiogram.types.base.String] = None, parse_mode:

 $Optional[aiogram.types.base.String] = None, caption_entities:$

Optional[List[aiogram.types.message_entity.MessageEntity]] = None, reply markup:

Optional[aiogram.types.inline_keyboard.InlineKeyboardMarkup] = None) \rightarrow aiogram.types.message.Message

Use this method to edit captions of messages sent by the bot or via the bot (for inline bots).

Source: https://core.telegram.org/bots/api#editmessagecaption

Parameters

- **chat_id** (typing.Union[base.Integer, base.String, None]) Required if inline_message_id is not specified Unique identifier for the target chat or username of the target channel
- message_id (typing.Optional[base.Integer]) Required if inline_message_id is not specified. Identifier of the sent message
- inline_message_id (typing.Optional[base.String]) Required if chat_id and message_id are not specified. Identifier of the inline message
- caption (typing.Optional[base.String]) New caption of the message
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in your bot's message.
- caption_entities (typing.Optional[typing.List[types.MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode

• reply_markup (typing.Optional[types.InlineKeyboardMarkup]) - A JSON-serialized object for an inline keyboard

Returns On success, if edited message is sent by the bot, the edited Message is returned, otherwise True is returned.

Return type typing.Union[types.Message, base.Boolean]

async edit_message_media(media: aiogram.types.input_media.InputMedia, chat_id:

Optional[Union[aiogram.types.base.Integer, aiogram.types.base.String]] = None, message_id: Optional[aiogram.types.base.Integer] = None, inline_message_id: Optional[aiogram.types.base.String] = None, reply_markup:

 $Optional[aiogram.types.inline_keyboard.InlineKeyboardMarkup] = None) \rightarrow Union[aiogram.types.message.Message, aiogram.types.base.Boolean]$

Use this method to edit audio, document, photo, or video messages. If a message is a part of a message album, then it can be edited only to a photo or a video. Otherwise, message type can be changed arbitrarily. When inline message is edited, new file can't be uploaded. Use previously uploaded file via its file_id or specify a URL.

On success, if the edited message was sent by the bot, the edited Message is returned, otherwise True is returned.

Source https://core.telegram.org/bots/api#editmessagemedia

Parameters

- **chat_id** (typing.Union[typing.Union[base.Integer, base.String], None])
 Required if inline message id is not specified
- message_id (typing.Optional[base.Integer]) Required if inline_message_id is not specified. Identifier of the sent message
- inline_message_id (typing.Optional[base.String]) Required if chat_id and message_id are not specified. Identifier of the inline message
- **media** (types.InputMedia) A JSON-serialized object for a new media content of the message
- reply_markup (typing.Optional[types.InlineKeyboardMarkup]) A JSON-serialized object for a new inline keyboard

Returns On success, if the edited message was sent by the bot, the edited Message is returned, otherwise True is returned

Return type typing.Union[types.Message, base.Boolean]

async edit_message_reply_markup(chat id: Optional[Union[aiogram.types.base.Integer,

aiogram.types.base.String]] = None, message_id:
Optional[aiogram.types.base.Integer] = None, inline_message_id:
Optional[aiogram.types.base.String] = None, reply_markup:
Optional[aiogram.types.inline_keyboard.InlineKeyboardMarkup] =
None) → aiogram.types.message.Message

Use this method to edit only the reply markup of messages sent by the bot or via the bot (for inline bots).

Source: https://core.telegram.org/bots/api#editmessagereplymarkup

Parameters

• **chat_id** (typing.Union[base.Integer, base.String, None]) — Required if inline_message_id is not specified Unique identifier for the target chat or username of the target channel

- message_id (typing.Optional[base.Integer]) Required if inline_message_id is not specified. Identifier of the sent message
- inline_message_id (typing.Optional[base.String]) Required if chat_id and message_id are not specified. Identifier of the inline message
- reply_markup (typing.Optional[types.InlineKeyboardMarkup]) A JSON-serialized object for an inline keyboard

Returns On success, if edited message is sent by the bot, the edited Message is returned, otherwise True is returned.

Return type typing.Union[types.Message, base.Boolean]

 $Optional[aiogram.types.inline_keyboard.InlineKeyboardMarkup] = None) \rightarrow aiogram.types.poll.Poll$

Use this method to stop a poll which was sent by the bot. On success, the stopped Poll with the final results is returned.

Parameters

- **chat_id** (typing.Union[base.String, base.Integer]) Unique identifier for the target chat or username of the target channel
- message_id (base.Integer) Identifier of the original message with the poll
- reply_markup (typing.Optional[types.InlineKeyboardMarkup]) A JSON-serialized object for a new message inline keyboard.

Returns On success, the stopped Poll with the final results is returned.

Return type types.Poll

async delete_message($chat_id$: Union[aiogram.types.base.Integer, aiogram.types.base.String], $message_id$: aiogram.types.base.Integer) \rightarrow aiogram.types.base.Boolean

Use this method to delete a message, including service messages, with the following limitations: - A message can only be deleted if it was sent less than 48 hours ago. - Bots can delete outgoing messages in private chats, groups, and supergroups. - Bots can delete incoming messages in private chats. - Bots granted can_post_messages permissions can delete outgoing messages in channels. - If the bot is an administrator of a group, it can delete any message there. - If the bot has can_delete_messages permission in a supergroup or a channel, it can delete any message there.

Source: https://core.telegram.org/bots/api#deletemessage

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel
- message_id (base.Integer) Identifier of the message to delete

Returns True on success

Return type base.Boolean

 $\begin{array}{lll} \textbf{async} & \textbf{send_sticker}(\textit{chat_id: Union[aiogram.types.base.Integer, aiogram.types.base.String], sticker:} \\ & \textit{Union[aiogram.types.base.InputFile, aiogram.types.base.String],} \\ & \textit{disable_notification: Optional[aiogram.types.base.Boolean]} = \textit{None,} \\ & \textit{reply_to_message_id: Optional[aiogram.types.base.Integer]} = \textit{None,} \\ & \textit{allow_sending_without_reply: Optional[aiogram.types.base.Boolean]} = \textit{None,} \\ & \textit{reply_markup:} \\ & \textit{Optional[Union[aiogram.types.inline_keyboard.InlineKeyboardMarkup,} \\ & \textit{aiogram.types.reply_keyboard.ReplyKeyboardRemove,} \\ & \textit{aiogram.types.reply_keyboard.ReplyKeyboardRemove,} \\ & \textit{aiogram.types.force_reply.ForceReply]] = \textit{None}) \rightarrow \textit{aiogram.types.message.Message} \\ \end{aligned}$

Use this method to send .webp stickers.

Source: https://core.telegram.org/bots/api#sendsticker

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel
- **sticker** (typing.Union[base.InputFile, base.String]) Sticker to send
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- reply_to_message_id (typing.Optional[base.Integer]) If the message is a reply, ID of the original message
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user

Returns On success, the sent Message is returned

Return type types. Message

async get_sticker_set(name: aiogram.types.base.String) $\rightarrow aiogram.types.sticker_set.StickerSet$ Use this method to get a sticker set.

Source: https://core.telegram.org/bots/api#getstickerset

Parameters name (base.String) – Name of the sticker set

Returns On success, a StickerSet object is returned

Return type types.StickerSet

async upload_sticker_file(user_id: aiogram.types.base.Integer, png_sticker:

 $aiogram.types.base.InputFile) \rightarrow aiogram.types.file.File$

Use this method to upload a .png file with a sticker for later use in createNewStickerSet and addStickerToSet methods (can be used multiple times).

Source: https://core.telegram.org/bots/api#uploadstickerfile

Parameters

• user_id (base.Integer) – User identifier of sticker file owner

• **png_sticker** (base.InputFile) – Png image with the sticker, must be up to 512 kilobytes in size, dimensions must not exceed 512px, and either width or height must be exactly 512px.

Returns Returns the uploaded File on success

Return type types.File

```
async create_new_sticker_set(user_id: aiogram.types.base.Integer, name: aiogram.types.base.String, title: aiogram.types.base.String, emojis: aiogram.types.base.String, png_sticker: Optional[Union[aiogram.types.base.InputFile, aiogram.types.base.String]] = None, tgs_sticker:

Optional[aiogram.types.base.InputFile] = None, contains_masks:

Optional[aiogram.types.base.Boolean] = None, mask_position:

Optional[aiogram.types.mask_position.MaskPosition] = None) → aiogram.types.base.Boolean
```

Use this method to create a new sticker set owned by a user. The bot will be able to edit the sticker set thus created. You must use exactly one of the fields png_sticker or tgs_sticker.

Source: https://core.telegram.org/bots/api#createnewstickerset

Parameters

- user_id (base.Integer) User identifier of created sticker set owner
- name (base.String) Short name of sticker set, to be used in t.me/addstickers/ URLs (e.g., animals). Can contain only english letters, digits and underscores. Must begin with a letter, can't contain consecutive underscores and must end in "_by_<bot username>". <bot_username> is case insensitive. 1-64 characters.
- title (base.String) Sticker set title, 1-64 characters
- png_sticker (typing.Union[base.InputFile, base.String]) PNG image with the sticker, must be up to 512 kilobytes in size, dimensions must not exceed 512px, and either width or height must be exactly 512px. Pass a file_id as a String to send a file that already exists on the Telegram servers, pass an HTTP URL as a String for Telegram to get a file from the Internet, or upload a new one using multipart/form-data. More info on https://core.telegram.org/bots/api#sending-files
- tgs_sticker (base.InputFile) TGS animation with the sticker, uploaded using multipart/form-data. See https://core.telegram.org/animated_stickers# technical-requirements for technical requirements
- **emojis** (base.String) One or more emoji corresponding to the sticker
- contains_masks (typing.Optional[base.Boolean]) Pass True, if a set of mask stickers should be created
- mask_position(typing.Optional[types.MaskPosition]) A JSON-serialized object for position where the mask should be placed on faces

Returns Returns True on success

Return type base. Boolean

```
async add_sticker_to_set(user_id: aiogram.types.base.Integer, name: aiogram.types.base.String, emojis: aiogram.types.base.String, png_sticker:

Optional[Union[aiogram.types.base.InputFile, aiogram.types.base.String]] = None, tgs_sticker: Optional[aiogram.types.base.InputFile] = None, mask_position: Optional[aiogram.types.mask_position.MaskPosition] = None) → aiogram.types.base.Boolean
```

Use this method to add a new sticker to a set created by the bot. You must use exactly one of the fields

png_sticker or tgs_sticker. Animated stickers can be added to animated sticker sets and only to them. Animated sticker sets can have up to 50 stickers. Static sticker sets can have up to 120 stickers.

Source: https://core.telegram.org/bots/api#addstickertoset

Parameters

- user_id (base.Integer) User identifier of sticker set owner
- name (base.String) Sticker set name
- png_sticker (typing.Union[base.InputFile, base.String]) PNG image with the sticker, must be up to 512 kilobytes in size, dimensions must not exceed 512px, and either width or height must be exactly 512px. Pass a file_id as a String to send a file that already exists on the Telegram servers, pass an HTTP URL as a String for Telegram to get a file from the Internet, or upload a new one using multipart/form-data. More info on https://core.telegram.org/bots/api#sending-files
- tgs_sticker (base.InputFile) TGS animation with the sticker, uploaded using multipart/form-data. See https://core.telegram.org/animated_stickers# technical-requirements for technical requirements
- emojis (base.String) One or more emoji corresponding to the sticker
- mask_position(typing.Optional[types.MaskPosition]) A JSON-serialized object for position where the mask should be placed on faces

Returns True on success

Return type base. Boolean

async set_sticker_position_in_set(*sticker: aiogram.types.base.String, position:*

 $aiogram.types.base.Integer) \rightarrow aiogram.types.base.Boolean$

Use this method to move a sticker in a set created by the bot to a specific position.

Source: https://core.telegram.org/bots/api#setstickerpositioninset

Parameters

- **sticker** (base.String) File identifier of the sticker
- **position** (base.Integer) New sticker position in the set, zero-based

Returns True on success

Return type base.Boolean

async delete_sticker_from_set(sticker: aiogram.types.base.String) \rightarrow aiogram.types.base.Boolean Use this method to delete a sticker from a set created by the bot.

Source: https://core.telegram.org/bots/api#deletestickerfromset

Parameters sticker (base.String) – File identifier of the sticker

Returns Returns True on success

Return type base. Boolean

async set_sticker_set_thumb(name: aiogram.types.base.String, user_id: aiogram.types.base.Integer, thumb: Optional[Union[aiogram.types.base.InputFile,

 $aiogram.types.base.String]] = None) \rightarrow aiogram.types.base.Boolean$

Use this method to set the thumbnail of a sticker set. Animated thumbnails can be set for animated sticker sets only.

Source: https://core.telegram.org/bots/api#setstickersetthumb

Parameters

- name (base.String) Sticker set name
- user_id (base.Integer) User identifier of the sticker set owner
- thumb (typing.Union[base.InputFile, base.String]) A PNG image with the thumbnail, must be up to 128 kilobytes in size and have width and height exactly 100px, or a TGS animation with the thumbnail up to 32 kilobytes in size; see https://core.telegram.org/animated_stickers#technical-requirements for animated sticker technical requirements. Pass a file_id as a String to send a file that already exists on the Telegram servers, pass an HTTP URL as a String for Telegram to get a file from the Internet, or upload a new one using multipart/form-data. More info on https://core.telegram.org/bots/api#sending-files. Animated sticker set thumbnail can't be uploaded via HTTP URL.

Returns Returns True on success

Return type base. Boolean

async answer_inline_query(inline_query_id: aiogram.types.base.String, results:

List[aiogram.types.inline_query_result.InlineQueryResult], cache_time:
Optional[aiogram.types.base.Integer] = None, is_personal:

Optional[aiogram.types.base.Boolean] = None, next_offset:

 $Optional[aiogram.types.base.String] = None, switch_pm_text:$

 $Optional[aiogram.types.base.String] = None, switch_pm_parameter:$

 $Optional[aiogram.types.base.String] = None) \rightarrow$

aiogram.types.base.Boolean

Use this method to send answers to an inline query. No more than 50 results per query are allowed.

Source: https://core.telegram.org/bots/api#answerinlinequery

Parameters

- inline_query_id (base.String) Unique identifier for the answered query
- results (typing.List[types.InlineQueryResult]) A JSON-serialized array of results for the inline query
- cache_time (typing.Optional[base.Integer]) The maximum amount of time in seconds that the result of the inline query may be cached on the server. Defaults to 300.
- **is_personal** (typing.Optional[base.Boolean]) Pass True, if results may be cached on the server side only for the user that sent the query. By default, results may be returned to any user who sends the same query
- next_offset (typing.Optional[base.String]) Pass the offset that a client should send in the next query with the same text to receive more results. Pass an empty string if there are no more results or if you don't support pagination. Offset length can't exceed 64 bytes.
- **switch_pm_text** (typing.Optional[base.String]) If passed, clients will display a button with specified text that switches the user to a private chat with the bot and sends the bot a start message with the parameter switch_pm_parameter
- **switch_pm_parameter** (typing.Optional[base.String]) Deep-linking parameter for the /start message sent to the bot when user presses the switch button. 1-64 characters, only A-Z, a-z, 0-9, _ and are allowed.

Returns On success, True is returned

Return type base. Boolean

```
async send_invoice(chat id: Union[aiogram.types.base.Integer, aiogram.types.base.String], title:
 aiogram.types.base.String, description: aiogram.types.base.String, payload:
 aiogram.types.base.String, provider token: aiogram.types.base.String, currency:
 aiogram.types.base.String, prices: List[aiogram.types.labeled_price.LabeledPrice],
 max tip amount: Optional[aiogram.types.base.Integer] = None,
 suggested tip amounts: Optional[List[aiogram.types.base.Integer]] = None,
 start parameter: Optional[aiogram.types.base.String] = None, provider data:
 Optional[Dict] = None, photo\_url: Optional[aiogram.types.base.String] = None,
 photo size: Optional[aiogram.types.base.Integer] = None, photo width:
 Optional[aiogram.types.base.Integer] = None, photo\_height:
 Optional[aiogram.types.base.Integer] = None, need\_name:
 Optional[aiogram.types.base.Boolean] = None, need_phone_number:
 Optional[aiogram.types.base.Boolean] = None, need\_email:
 Optional[aiogram.types.base.Boolean] = None, need\_shipping\_address:
 Optional[aiogram.types.base.Boolean] = None, send_phone_number_to_provider:
 Optional[aiogram.types.base.Boolean] = None, send_email_to_provider:
 Optional[aiogram.types.base.Boolean] = None, is_flexible:
 Optional[aiogram.types.base.Boolean] = None, disable notification:
 Optional[aiogram.types.base.Boolean] = None, reply_to_message_id:
 Optional[aiogram.types.base.Integer] = None, allow sending without reply:
 Optional[aiogram.types.base.Boolean] = None, reply_markup:
 Optional[aiogram.types.inline keyboard.InlineKeyboardMarkup] = None) \rightarrow
 aiogram.types.message.Message
```

Use this method to send invoices.

Source: https://core.telegram.org/bots/api#sendinvoice

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel (in the format @channelusername)
- **title** (base.String) Product name, 1-32 characters
- **description** (base.String) Product description, 1-255 characters
- payload (base.String) Bot-defined invoice payload, 1-128 bytes This will not be displayed to the user, use for your internal processes.
- provider_token (base.String) Payments provider token, obtained via Botfather
- currency (base.String) Three-letter ISO 4217 currency code, see more on currencies
- **prices** (typing.List[types.LabeledPrice]) Price breakdown, a list of components (e.g. product price, tax, discount, delivery cost, delivery tax, bonus, etc.)
- max_tip_amount (typing.Optional[base.Integer]) The maximum accepted amount for tips in the smallest units of the currency (integer, not float/double). For example, for a maximum tip of US\$ 1.45 pass max_tip_amount = 145. See the exp parameter in currencies.json, it shows the number of digits past the decimal point for each currency (2 for the majority of currencies). Defaults to 0
- suggested_tip_amounts (typing.Optional[typing.List[base.Integer]]) A JSON-serialized array of suggested amounts of tips in the smallest units of the currency (integer, not float/double). At most 4 suggested tip amounts can be specified. The suggested tip amounts must be positive, passed in a strictly increased order and must not exceed max_tip_amount.
- **start_parameter** (typing.Optional[base.String]) Unique deep-linking parameter. If left empty, forwarded copies of the sent message will have a Pay button, allowing

multiple users to pay directly from the forwarded message, using the same invoice. If nonempty, forwarded copies of the sent message will have a URL button with a deep link to the bot (instead of a Pay button), with the value used as the start parameter

- **provider_data** (typing.Optional[typing.Dict]) JSON-encoded data about the invoice, which will be shared with the payment provider
- **photo_url** (typing.Optional[base.String]) URL of the product photo for the invoice
- photo_size (typing.Optional[base.Integer]) Photo size
- photo_width (typing.Optional[base.Integer]) Photo width
- photo_height (typing.Optional[base.Integer]) Photo height
- need_name (typing.Optional[base.Boolean]) Pass True, if you require the user's full name to complete the order
- need_phone_number (typing.Optional[base.Boolean]) Pass True, if you require the user's phone number to complete the order
- need_email(typing.Optional[base.Boolean]) Pass True, if you require the user's email to complete the order
- need_shipping_address (typing.Optional[base.Boolean]) Pass True, if you require the user's shipping address to complete the order
- **send_phone_number_to_provider** (typing.Optional[base.Boolean]) Pass True, if user's phone number should be sent to provider
- **send_email_to_provider**(typing.Optional[base.Boolean]) Pass True, if user's email address should be sent to provider
- **is_flexible** (typing.Optional[base.Boolean]) Pass True, if the final price depends on the shipping method
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- reply_to_message_id (typing.Optional[base.Integer]) If the message is a reply, ID of the original message
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Optional[types.InlineKeyboardMarkup]) A JSON-serialized object for an inline keyboard If empty, one 'Pay total price' button will be shown. If not empty, the first button must be a Pay button.

Returns On success, the sent Message is returned

Return type types. Message

```
\textbf{async answer\_shipping\_query} (\textit{shipping\_query\_id: aiogram.types.base.String}, \textit{ok:}
```

 $aiogram.types.base.Boolean, shipping_options:$ $Optional[List[aiogram.types.shipping_option.ShippingOption]] = None, \\ error_message: Optional[aiogram.types.base.String] = None) \rightarrow \\ aiogram.types.base.Boolean$

If you sent an invoice requesting a shipping address and the parameter is_flexible was specified, the Bot API will send an Update with a shipping_query field to the bot.

Source: https://core.telegram.org/bots/api#answershippingquery

Parameters

- **shipping_query_id** (base.String) Unique identifier for the query to be answered
- **ok** (base.Boolean) Specify True if delivery to the specified address is possible and False if there are any problems (for example, if delivery to the specified address is not possible)
- **shipping_options** (typing.Union[typing.List[types.ShippingOption], None]) Required if ok is True. A JSON-serialized array of available shipping options
- **error_message** (typing.Optional[base.String]) Required if ok is False Error message in human readable form that explains why it is impossible to complete the order (e.g. "Sorry, delivery to your desired address is unavailable'). Telegram will display this message to the user.

Returns On success, True is returned

Return type base. Boolean

async answer_pre_checkout_query($pre_checkout_query_id: aiogram.types.base.String, ok: aiogram.types.base.Boolean, error_message: Optional[aiogram.types.base.String] = None) <math>\rightarrow$ aiogram.types.base.Boolean

Once the user has confirmed their payment and shipping details, the Bot API sends the final confirmation in the form of an Update with the field pre_checkout_query. Use this method to respond to such pre-checkout queries.

Source: https://core.telegram.org/bots/api#answerprecheckoutquery

Parameters

- pre_checkout_query_id (base.String) Unique identifier for the query to be answered
- **ok** (base.Boolean) Specify True if everything is alright (goods are available, etc.) and the bot is ready to proceed with the order. Use False if there are any problems.
- error_message (typing.Optional[base.String]) Required if ok is False Error message in human readable form that explains the reason for failure to proceed with the checkout (e.g. "Sorry, somebody just bought the last of our amazing black T-shirts while you were busy filling out your payment details. Please choose a different color or garment!"). Telegram will display this message to the user.

Returns On success, True is returned

Return type base. Boolean

async set_passport_data_errors(user id: aiogram.types.base.Integer, errors:

List[aiogram.types.passport_element_error.PassportElementError])

 \rightarrow aiogram.types.base.Boolean

Informs a user that some of the Telegram Passport elements they provided contains errors. The user will not be able to re-submit their Passport to you until the errors are fixed (the contents of the field for which you returned the error must change). Returns True on success.

Use this if the data submitted by the user doesn't satisfy the standards your service requires for any reason. For example, if a birthday date seems invalid, a submitted document is blurry, a scan shows evidence of tampering, etc. Supply some details in the error message to make sure the user knows how to correct the issues.

Source https://core.telegram.org/bots/api#setpassportdataerrors

Parameters

- user_id (base.Integer) User identifier
- \bullet errors (typing.List[types.PassportElementError]) A JSON-serialized array describing the errors

Returns Returns True on success

Return type base.Boolean

```
async send_game(chat_id: aiogram.types.base.Integer, game_short_name: aiogram.types.base.String, disable_notification: Optional[aiogram.types.base.Boolean] = None, reply_to_message_id: Optional[aiogram.types.base.Integer] = None, allow_sending_without_reply: Optional[aiogram.types.base.Boolean] = None, reply_markup: Optional[aiogram.types.inline_keyboard.InlineKeyboardMarkup] = None) → aiogram.types.message.Message
```

Use this method to send a game.

Source: https://core.telegram.org/bots/api#sendgame

Parameters

- **chat_id** (base.Integer) Unique identifier for the target chat
- game_short_name (base.String) Short name of the game, serves as the unique identifier for the game. Set up your games via Botfather.
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- reply_to_message_id (typing.Optional[base.Integer]) If the message is a reply, ID of the original message
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- **reply_markup** (typing.Optional[types.InlineKeyboardMarkup]) A JSON-serialized object for an inline keyboard If empty, one 'Play game_title' button will be shown. If not empty, the first button must launch the game.

Returns On success, the sent Message is returned

Return type types. Message

```
async set_game_score(user_id: aiogram.types.base.Integer, score: aiogram.types.base.Integer, force:

Optional[aiogram.types.base.Boolean] = None, disable_edit_message:

Optional[aiogram.types.base.Boolean] = None, chat_id:

Optional[aiogram.types.base.Integer] = None, message_id:

Optional[aiogram.types.base.Integer] = None, inline_message_id:

Optional[aiogram.types.base.String] = None) → aiogram.types.message.Message

Use this method to set the score of the specified user in a game.
```

Source: https://core.telegram.org/bots/api#setgamescore

Parameters

- $\bullet \ \textbf{user_id} \ (\texttt{base.Integer}) User \ identifier$
- **score** (base.Integer) New score, must be non-negative
- **force** (typing.Optional[base.Boolean]) Pass True, if the high score is allowed to decrease This can be useful when fixing mistakes or banning cheaters
- **disable_edit_message** (typing.Optional[base.Boolean]) Pass True, if the game message should not be automatically edited to include the current scoreboard

- **chat_id** (typing.Optional[base.Integer]) Required if inline_message_id is not specified. Unique identifier for the target chat
- message_id (typing.Optional[base.Integer]) Required if inline_message_id is not specified. Identifier of the sent message
- inline_message_id (typing.Optional[base.String]) Required if chat_id and message_id are not specified. Identifier of the inline message

Returns On success, if the message was sent by the bot, returns the edited Message, otherwise returns True Returns an error, if the new score is not greater than the user's current score in the chat and force is False.

Return type typing.Union[types.Message, base.Boolean]

```
async get_game_high_scores(user_id: aiogram.types.base.Integer, chat_id:

Optional[aiogram.types.base.Integer] = None, message_id:

Optional[aiogram.types.base.Integer] = None, inline_message_id:

Optional[aiogram.types.base.String] = None) →

List[aiogram.types.game_high_score.GameHighScore]
```

Use this method to get data for high score tables.

This method will currently return scores for the target user, plus two of his closest neighbors on each side. Will also return the top three users if the user and his neighbors are not among them. Please note that this behavior is subject to change.

Source: https://core.telegram.org/bots/api#getgamehighscores

Parameters

- user_id (base.Integer) Target user id
- **chat_id** (typing.Optional[base.Integer]) Required if inline_message_id is not specified. Unique identifier for the target chat
- message_id (typing.Optional[base.Integer]) Required if inline_message_id is not specified. Identifier of the sent message
- inline_message_id (typing.Optional[base.String]) Required if chat_id and message_id are not specified. Identifier of the inline message

Returns Will return the score of the specified user and several of his neighbors in a game On success, returns an Array of GameHighScore objects. This method will currently return scores for the target user, plus two of his closest neighbors on each side. Will also return the top three users if the user and his neighbors are not among them.

Return type typing.List[types.GameHighScore]

API Helpers

```
class aiogram.bot.api.TelegramAPIServer(base: str, file: str)
Bases: object
Base config for API Endpoints

api_url(token: str, method: str) → str

Generate URL for API methods
```

Parameters

- token Bot token
- **method** API method name (case insensitive)

Returns URL

file_url(*token: str, path: str*) \rightarrow str Generate URL for downloading files

Parameters

- token Bot token
- path file path

Returns URL

 $\mbox{aiogram.bot.api.} \mbox{\bf check_token}(\mbox{\it token: str}) \rightarrow \mbox{bool} \\ \mbox{Validate BOT token}$

Parameters token -

Returns

aiogram.bot.api.check_result(method_name: str, content_type: str, status_code: int, body: str)

Checks whether *result* is a valid API response. A result is considered invalid if: - The server returned an HTTP response code other than 200 - The content of the result is invalid JSON. - The method call was unsuccessful (The JSON 'ok' field equals False)

Parameters

- method_name The name of the method called
- **status_code** status code
- **content_type** content type of result
- **body** result body

Returns The result parsed to a JSON dictionary

Raises ApiException – if one of the above listed cases is applicable

aiogram.bot.api.guess_filename(obj)

Get file name from object

Parameters obj -

Returns

aiogram.bot.api.compose_data(params=None, files=None)

Prepare request data

Parameters

- params -
- files -

Returns

class aiogram.bot.api.Methods

Bases: aiogram.utils.helper.Helper

Helper for Telegram API Methods listed on https://core.telegram.org/bots/api

List is updated to Bot API 5.3

4.4.2 Telegram data types

Bases

Base TelegramObject

MetaTelegramObject

```
class aiogram.types.base.MetaTelegramObject(name: str, bases: Tuple[Type], namespace: Dict[str, Any],
 **kwargs: Any)
 Bases: type
 Metaclass for telegram objects
TelegramObject
class aiogram.types.base.TelegramObject(conf: Optional[Dict[str, Any]] = None, **kwargs: Any)
 Bases: aiogram.utils.mixins.ContextInstanceMixin
 Abstract class for telegram objects
 Deserialize object
 Parameters
 conf –
 • kwargs -
 property props: Dict[str, aiogram.types.fields.BaseField]
 Get props
 Returns dict with props
 property props_aliases: Dict[str, str]
 Get aliases for props
 Returns
 property values: Dict[str, Any]
 Get values
 Returns
 \textbf{classmethod to\_object}(\textit{data: Dict[str, Any], conf: Optional[Dict[str, Any]] = None)} \rightarrow
 aiogram.types.base.T
 Deserialize object
 Parameters
 • data -
 • conf -
 Returns
 to_python() \rightarrow Dict[str, Any]
 Get object as JSON serializable
 Returns
```

```
clean() \rightarrow None
 Remove empty values
 as_json() \rightarrow str
 Get object as JSON string
 Returns JSON
 Return type str
 iter_keys() \rightarrow Generator[Any, None, None]
 Iterate over keys
 Returns
 iter_values() → Generator[Any, None, None]
 Iterate over values
 Returns
Fields
BaseField
\textbf{class} \  \, \textbf{aiogram.types.fields.BaseField(*}, \textit{base=None}, \textit{default=None}, \textit{alias=None}, \textit{on\_change=None})
 Bases: object
 Base field (prop)
 Init prop
 Parameters
 • base – class for child element
 • default - default value
 • alias – alias name (for e.g. field 'from' has to be named 'from_user' as 'from' is a builtin
 Python keyword
 • on_change – callback will be called when value is changed
 get_value(instance)
 Get value for the current object instance
 Parameters instance -
 Returns
 set_value(instance, value, parent=None)
 Set prop value
 Parameters
 • instance -
 • value -
 • parent -
 Returns
 abstract serialize(value)
 Serialize value to python
```

```
Parameters value –

Returns

abstract deserialize(value, parent=None)

Deserialize python object value to TelegramObject value

export(instance)

Alias for serialize but for current Object instance

Parameters instance –
```

Returns

Field

```
class aiogram.types.fields.Field(*, base=None, default=None, alias=None, on_change=None)
 Bases: aiogram.types.fields.BaseField
 Simple field
 Init prop
```

Parameters

- base class for child element
- default default value
- alias alias name (for e.g. field 'from' has to be named 'from_user' as 'from' is a builtin Python keyword
- on_change callback will be called when value is changed

```
serialize(value)
```

Serialize value to python

Parameters value -

Returns

deserialize(value, parent=None)

Deserialize python object value to TelegramObject value

ListField

```
class aiogram.types.fields.ListField(*args, **kwargs)
 Bases: aiogram.types.fields.Field
 Field contains list ob objects
 Init prop
```

- **Parameters**
 - base class for child element
 - default default value
 - alias alias name (for e.g. field 'from' has to be named 'from_user' as 'from' is a builtin Python keyword
 - on_change callback will be called when value is changed

```
serialize(value)
```

Serialize value to python

Parameters value -

Returns

deserialize(value, parent=None)

Deserialize python object value to TelegramObject value

ListOfLists

class aiogram.types.fields.ListOfLists(*, base=None, default=None, alias=None, on_change=None)
 Bases: aiogram.types.fields.Field

Init prop

Parameters

- base class for child element
- default default value
- alias alias name (for e.g. field 'from' has to be named 'from_user' as 'from' is a builtin Python keyword
- on_change callback will be called when value is changed

serialize(value)

Serialize value to python

Parameters value -

Returns

deserialize(value, parent=None)

Deserialize python object value to TelegramObject value

DateTimeField

 $\textbf{class} \texttt{ aiogram.types.fields.DateTimeField(*}, \textit{base=None}, \textit{default=None}, \textit{alias=None}, \textit{on_change=None})$

Bases: aiogram.types.fields.Field

In this field st_ored datetime

in: unixtime out: datetime

Init prop

Parameters

- base class for child element
- **default** default value
- alias alias name (for e.g. field 'from' has to be named 'from_user' as 'from' is a builtin Python keyword
- on_change callback will be called when value is changed

serialize(value: datetime.datetime)

Serialize value to python

Parameters value -

Returns

```
deserialize(value, parent=None)
```

Deserialize python object value to TelegramObject value

TextField

```
class aiogram.types.fields.TextField(*, prefix=None, suffix=None, default=None, alias=None)
 Bases: aiogram.types.fields.Field
```

Init prop

Parameters

- base class for child element
- default default value
- alias alias name (for e.g. field 'from' has to be named 'from_user' as 'from' is a builtin Python keyword
- on_change callback will be called when value is changed

serialize(value)

Serialize value to python

Parameters value -

Returns

deserialize(value, parent=None)

Deserialize python object value to TelegramObject value

Mixins

Downloadable

```
class aiogram.types.mixins.Downloadable
```

Bases: object
Mixin for files

async download(destination=None, timeout=30, chunk_size=65536, seek=True, make_dirs=True, *, destination_dir: Optional[Union[str, pathlib.Path]] = None, destination_file: Optional[Union[str, pathlib.Path, io.IOBase]] = None)

Download file

At most one of these parameters can be used: :param destination_dir:, :param destination_file:

Parameters

- destination deprecated, use :param destination_dir: or :param destination_file: instead
- timeout Integer
- chunk_size Integer
- seek Boolean go to start of file when downloading is finished.

- make_dirs Make dirs if not exist
- **destination_dir** directory for saving files
- destination_file path to the file or instance of io.IOBase. For e. g. io.BytesIO

Returns destination

async get_file()

Get file information

Returns aiogram.types.File

async get_url()

Get file url.

Attention!! This method has security vulnerabilities for the reason that result contains bot's *access token* in open form. Use at your own risk!

Returns url

Types

StickerSet

This object represents a sticker set.

https://core.telegram.org/bots/api#stickerset

Deserialize object

Parameters

- conf –
- kwargs -

EncryptedCredentials

Bases: aiogram.types.base.TelegramObject

Contains data required for decrypting and authenticating EncryptedPassportElement. See the Telegram Passport Documentation for a complete description of the data decryption and authentication processes.

https://core.telegram.org/bots/api#encryptedcredentials

Deserialize object

Parameters

- conf –
- kwargs -

CallbackQuery

class aiogram.types.callback_query.CallbackQuery(conf: Optional[Dict[str, Any]] = None, **kwargs: Any)

Bases: aiogram.types.base.TelegramObject

This object represents an incoming callback query from a callback button in an inline keyboard.

If the button that originated the query was attached to a message sent by the bot, the field message will be present.

If the button was attached to a message sent via the bot (in inline mode), the field inline_message_id will be present.

Exactly one of the fields data or game_short_name will be present.

https://core.telegram.org/bots/api#callbackquery

Deserialize object

Parameters

- conf –
- kwargs –

async answer(*text*: *Optional*[*aiogram.types.base.String*] = *None*, *show_alert*:

Optional[aiogram.types.base.Boolean] = None, url: Optional[aiogram.types.base.String] = None, cache_time: Optional[aiogram.types.base.Integer] = None)

Use this method to send answers to callback queries sent from inline keyboards. The answer will be displayed to the user as a notification at the top of the chat screen or as an alert.

Alternatively, the user can be redirected to the specified Game URL. For this option to work, you must first create a game for your bot via @Botfather and accept the terms. Otherwise, you may use links like t.me/your bot?start=XXXX that open your bot with a parameter.

Source: https://core.telegram.org/bots/api#answercallbackquery

Parameters

- **text** (typing.Optional[base.String]) Text of the notification. If not specified, nothing will be shown to the user, 0-200 characters
- **show_alert** (typing.Optional[base.Boolean]) If true, an alert will be shown by the client instead of a notification at the top of the chat screen. Defaults to false.
- url (typing.Optional[base.String]) URL that will be opened by the user's client.
- cache_time (typing.Optional[base.Integer]) The maximum amount of time in seconds that the result of the callback query may be cached client-side.

Returns On success, True is returned.

Return type base. Boolean

SuccessfulPayment

Bases: aiogram.types.base.TelegramObject

This object contains basic information about a successful payment.

https://core.telegram.org/bots/api#successfulpayment

Deserialize object

Parameters

- conf -
- kwargs -

MessageEntity

class aiogram.types.message_entity.MessageEntity(type: aiogram.types.base.String, offset:

aiogram.types.base.Integer, length: aiogram.types.base.Integer, url: Optional[aiogram.types.base.String] = None, user: Optional[aiogram.types.user.User] = None, language: Optional[aiogram.types.base.String] = None, **kwargs)

Bases: aiogram.types.base.TelegramObject

This object represents one special entity in a text message. For example, hashtags, usernames, URLs, etc.

https://core.telegram.org/bots/api#messageentity

Deserialize object

Parameters

- conf -
- kwargs -

get_text(text)

Get value of entity

Parameters text – full text

Returns part of text

parse(text, as_html=True)

Get entity value with markup

Parameters

- **text** original text
- as_html as html?

Returns entity text with markup

MessageEntityType

```
class aiogram.types.message_entity.MessageEntityType
 Bases: aiogram.utils.helper.Helper
 List of entity types
 Key MENTION
 Key HASHTAG
 Key CASHTAG
 Key BOT_COMMAND
 Key URL
 Key EMAIL
 Key PHONE_NUMBER
 Key BOLD
 Key ITALIC
 Key CODE
 Key PRE
 Key UNDERLINE
 Key STRIKETHROUGH
 Key TEXT_LINK
```

ShippingQuery

```
class aiogram.types.shipping_query.ShippingQuery(conf: Optional[Dict[str, Any]] = None, **kwargs:

Any)
```

Bases: aiogram.types.base.TelegramObject

This object contains information about an incoming shipping query.

https://core.telegram.org/bots/api#shippingquery

Deserialize object

Parameters

• conf -

Key TEXT_MENTION

• kwargs -

PassportData

```
class aiogram.types.passport_data.PassportData(conf: Optional[Dict[str, Any]] = None, **kwargs:
 Any)
 Bases: aiogram.types.base.TelegramObject
 Contains information about Telegram Passport data shared with the bot by the user.
 https://core.telegram.org/bots/api#passportdata
 Deserialize object
 Parameters
 • conf -
 • kwargs -
InlineKeyboardMarkup
class aiogram.types.inline_keyboard.InlineKeyboardMarkup(row_width=3, inline_keyboard=None,
 **kwargs)
 Bases: aiogram.types.base.TelegramObject
 This object represents an inline keyboard that appears right next to the message it belongs to.
 Note: This will only work in Telegram versions released after 9 April, 2016. Older clients will display unsup-
 ported message.
 https://core.telegram.org/bots/api#inlinekeyboardmarkup
 Deserialize object
 Parameters

 conf –

 kwargs –

 add(*args)
 Add buttons
 Parameters args -
 Returns self
 Return type types.InlineKeyboardMarkup
 row(*args)
 Add row
 Parameters args -
 Returns self
 Return type types.InlineKeyboardMarkup
 insert(button)
 Insert button to last row
 Parameters button -
 Returns self
 Return type types.InlineKeyboardMarkup
```

InlineKeyboardButton

None, **kwargs)

Bases: aiogram.types.base.TelegramObject

This object represents one button of an inline keyboard. You must use exactly one of the optional fields.

https://core.telegram.org/bots/api#inlinekeyboardbutton

Deserialize object

Parameters

- conf -
- kwargs –

User

This object represents a Telegram user or bot.

https://core.telegram.org/bots/api#user

Deserialize object

Parameters

- conf –
- kwargs -

property full_name

You can get full name of user.

Returns str

property mention

You can get user's username to mention him Full name will be returned if user has no username

Returns str

property locale: Optional[babel.core.Locale]

Get user's locale

Returns babel.core.Locale

Video

```
 \textbf{class} \  \  \text{aiogram.types.video.} \  \  \textbf{Video}(conf:\ Optional[Dict[str,\ Any]] = None, **kwargs:\ Any) } \\ \  \text{Bases:} \  \  \text{aiogram.types.base.TelegramObject, aiogram.types.mixins.Downloadable}
```

This object represents a video file.

https://core.telegram.org/bots/api#video

Deserialize object

Parameters

- conf -
- kwargs -

EncryptedPassportElement

class aiogram.types.encrypted_passport_element.EncryptedPassportElement(conf:

Optional[Dict[str, Any]] = None, **kwargs: Any)

Bases: aiogram.types.base.TelegramObject

Contains information about documents or other Telegram Passport elements shared with the bot by the user.

https://core.telegram.org/bots/api#encryptedpassportelement

Deserialize object

Parameters

- conf -
- kwargs -

Game

This object represents a game.

Use BotFather to create and edit games, their short names will act as unique identifiers.

https://core.telegram.org/bots/api#game

Deserialize object

Parameters

- conf –
- kwargs —

File

```
class aiogram.types.file.File(conf: Optional[Dict[str, Any]] = None, **kwargs: Any)
Bases: aiogram.types.base.TelegramObject, aiogram.types.mixins.Downloadable
```

This object represents a file ready to be downloaded.

The file can be downloaded via the link https://api.telegram.org/file/bot<token>/<file_path>.

It is guaranteed that the link will be valid for at least 1 hour. When the link expires, a new one can be requested by calling getFile.

Maximum file size to download is 20 MB

https://core.telegram.org/bots/api#file

Deserialize object

Parameters

- conf -
- kwargs -

LabeledPrice

Bases: aiogram.types.base.TelegramObject

This object represents a portion of the price for goods or services.

https://core.telegram.org/bots/api#labeledprice

Deserialize object

Parameters

- conf –
- kwargs -

CallbackGame

```
class aiogram.types.callback_game.CallbackGame(conf: Optional[Dict[str, Any]] = None, **kwargs: Any)
```

Bases: a iogram.types.base.TelegramObject

A placeholder, currently holds no information. Use BotFather to set up your game.

https://core.telegram.org/bots/api#callbackgame

Deserialize object

- conf -
- kwargs -

ReplyKeyboardMarkup

```
tional[List[List]aiogram.types.reply_keyboard.KeyboardButtor
 = None, resize_keyboard:
 Optional[aiogram.types.base.Boolean] =
 None, one_time_keyboard:
 Optional[aiogram.types.base.Boolean] =
 None, input_field_placeholder:
 Optional[aiogram.types.base.String] =
 None, selective:
 Optional[aiogram.types.base.Boolean] =
 None, row width:
 aiogram.types.base.Integer = 3)
Bases: aiogram.types.base.TelegramObject
This object represents a custom keyboard with reply options (see https://core.telegram.org/bots#keyboards to
bots for details and examples).
https://core.telegram.org/bots/api#replykeyboardmarkup
Deserialize object
 Parameters
 conf –
 • kwargs -
add(*args)
 Add buttons
 Parameters args -
 Returns self
 Return type types.ReplyKeyboardMarkup
row(*args)
 Add row
 Parameters args -
 Returns self
 Return type types.ReplyKeyboardMarkup
insert(button)
 Insert button to last row
 Parameters button -
 Returns self
 Return type types.ReplyKeyboardMarkup
```

class aiogram.types.reply_keyboard.ReplyKeyboardMarkup(keyboard: Op-

KeyboardButton

 $\textbf{class} \ aiogram.types.reply_keyboard.\textbf{\textit{KeyboardButton}} (\textit{\textit{text: aiogram.types.base.String}}, \textit{\textit{request_contact:}}$

Optional[aiogram.types.base.Boolean] = None, request_location: Optional[aiogram.types.base.Boolean] = None, request_poll: Optional[aiogram.types.reply_keyboard.KeyboardButtonPollType] = None, **kwargs)

Bases: aiogram.types.base.TelegramObject

This object represents one button of the reply keyboard. For simple text buttons String can be used instead of this object to specify text of the button. Optional fields request_contact, request_location, and request_poll are mutually exclusive. Note: request_contact and request_location options will only work in Telegram versions released after 9 April, 2016. Older clients will ignore them. Note: request_poll option will only work in Telegram versions released after 23 January, 2020. Older clients will receive unsupported message.

https://core.telegram.org/bots/api#keyboardbutton

Deserialize object

Parameters

- conf –
- kwargs -

ReplyKeyboardRemove

class aiogram.types.reply_keyboard.**ReplyKeyboardRemove**(selective:

Optional[aiogram.types.base.Boolean] = None)

Bases: aiogram.types.base.TelegramObject

Upon receiving a message with this object, Telegram clients will remove the current custom keyboard and display the default letter-keyboard. By default, custom keyboards are displayed until a new keyboard is sent by a bot. An exception is made for one-time keyboards that are hidden immediately after the user presses a button (see ReplyKeyboardMarkup).

https://core.telegram.org/bots/api#replykeyboardremove

Deserialize object

- conf –
- kwargs -

Chat

This object represents a chat.

https://core.telegram.org/bots/api#chat

Deserialize object

Parameters

- conf –
- kwargs -

property mention: Optional[aiogram.types.base.String]

Get mention if a Chat has a username, or get full name if this is a Private Chat, otherwise None is returned

property shifted_id: int

Get shifted id of chat, e.g. for private links

For example: -1001122334455 -> 1122334455

async get_url() → aiogram.types.base.String

Use this method to get chat link. Private chat returns user link. Other chat types return either username link (if they are public) or invite link (if they are private). :return: link :rtype: base.String

async update_chat()

Use this method to update Chat data

Returns None

async set_photo(*photo*: aiogram.types.input_file.InputFile) → aiogram.types.base.Boolean

Use this method to set a new profile photo for the chat. Photos can't be changed for private chats. The bot must be an administrator in the chat for this to work and must have the appropriate admin rights.

Note: In regular groups (non-supergroups), this method will only work if the 'All Members Are Admins' setting is off in the target group.

Source: https://core.telegram.org/bots/api#setchatphoto

Parameters photo (base.InputFile) – New chat photo, uploaded using multipart/form-data

Returns Returns True on success.

Return type base. Boolean

async delete_photo() → aiogram.types.base.Boolean

Use this method to delete a chat photo. Photos can't be changed for private chats. The bot must be an administrator in the chat for this to work and must have the appropriate admin rights.

Note: In regular groups (non-supergroups), this method will only work if the 'All Members Are Admins' setting is off in the target group.

Source: https://core.telegram.org/bots/api#deletechatphoto

Returns True on success.

Return type base. Boolean

async set_title(*title: aiogram.types.base.String*) → aiogram.types.base.Boolean

Use this method to change the title of a chat. Titles can't be changed for private chats. The bot must be an administrator in the chat for this to work and must have the appropriate admin rights.

Note: In regular groups (non-supergroups), this method will only work if the 'All Members Are Admins' setting is off in the target group.

Source: https://core.telegram.org/bots/api#setchattitle

Parameters title (base.String) – New chat title, 1-255 characters

Returns True on success.

Return type base. Boolean

async set_description(*description: aiogram.types.base.String*) → aiogram.types.base.Boolean Use this method to change the description of a supergroup or a channel. The bot must be an administrator in the chat for this to work and must have the appropriate admin rights.

Source: https://core.telegram.org/bots/api#setchatdescription

Parameters description (typing.Optional[base.String]) – New chat description, 0-255 characters

Returns True on success.

Return type base. Boolean

async kick(user_id: aiogram.types.base.Integer, until_date: Optional[Union[aiogram.types.base.Integer, datetime.datetime, datetime.timedelta]] = None, revoke_messages:

 $Optional[aiogram.types.base.Boolean] = None) \rightarrow aiogram.types.base.Boolean$

Use this method to kick a user from a group, a supergroup or a channel. In the case of supergroups and channels, the user will not be able to return to the chat on their own using invite links, etc., unless unbanned first.

The bot must be an administrator in the chat for this to work and must have the appropriate admin rights.

Source: https://core.telegram.org/bots/api#kickchatmember

Parameters

- **user_id** (base.Integer) Unique identifier of the target user
- until_date (typing.Union[base.Integer, datetime.datetime, datetime.timedelta, None]) Date when the user will be unbanned. If user is banned for more than 366 days or less than 30 seconds from the current time they are considered to be banned forever. Applied for supergroups and channels only.
- revoke_messages (typing.Optional[base.Boolean]) Pass True to delete all messages from the chat for the user that is being removed. If False, the user will be able to see messages in the group that were sent before the user was removed. Always True for supergroups and channels.

Returns Returns True on success

Return type base. Boolean

async unban($user_id: aiogram.types.base.Integer, only_if_banned: Optional[aiogram.types.base.Boolean] = None) <math>\rightarrow$ aiogram.types.base.Boolean

Use this method to unban a previously kicked user in a supergroup or channel. The user will not return to the group or channel automatically, but will be able to join via link, etc. The bot must be an administrator for this to work. By default, this method guarantees that after the call the user is not a member of the chat, but will be able to join it. So if the user is a member of the chat they will also be removed from the chat. If you don't want this, use the parameter only_if_banned. Returns True on success.

Source: https://core.telegram.org/bots/api#unbanchatmember

- user_id (base.Integer) Unique identifier of the target user
- only_if_banned (typing.Optional[base.Boolean]) Do nothing if the user is not banned

Returns True on success.

Return type base.Boolean

async restrict(*user id: aiogram.types.base.Integer, permissions:*

 $Optional[aiogram.types.chat_permissions.ChatPermissions] = None, until_date: \\ Optional[Union[aiogram.types.base.Integer, datetime.datetime, datetime.timedelta]] = \\ None, can_send_messages: Optional[aiogram.types.base.Boolean] = None, \\ can_send_media_messages: Optional[aiogram.types.base.Boolean] = None, \\ can_send_other_messages: Optional[aiogram.types.base.Boolean] = None, \\ can_add_web_page_previews: Optional[aiogram.types.base.Boolean] = None) \\ \rightarrow \\ aiogram.types.base.Boolean$

Use this method to restrict a user in a supergroup. The bot must be an administrator in the supergroup for this to work and must have the appropriate admin rights. Pass True for all boolean parameters to lift restrictions from a user.

Source: https://core.telegram.org/bots/api#restrictchatmember

Parameters

- user_id (base.Integer) Unique identifier of the target user
- permissions (ChatPermissions) New user permissions
- until_date (typing.Optional[base.Integer]) Date when restrictions will be lifted for the user, unix time.
- can_send_messages (typing.Optional[base.Boolean]) Pass True, if the user can send text messages, contacts, locations and venues
- can_send_media_messages (typing.Optional[base.Boolean]) Pass True, if the user can send audios, documents, photos, videos, video notes and voice notes, implies can_send_messages
- can_send_other_messages (typing.Optional[base.Boolean]) Pass True, if the user can send animations, games, stickers and use inline bots, implies can_send_media_messages
- can_add_web_page_previews (typing.Optional[base.Boolean]) Pass True, if the user may add web page previews to their messages, implies can_send_media_messages

Returns True on success.

Return type base. Boolean

```
async promote(user_id: aiogram.types.base.Integer, is_anonymous: Optional[aiogram.types.base.Boolean] = None, can_change_info: Optional[aiogram.types.base.Boolean] = None, can_post_messages: Optional[aiogram.types.base.Boolean] = None, can_edit_messages: Optional[aiogram.types.base.Boolean] = None, can_delete_messages: Optional[aiogram.types.base.Boolean] = None, can_invite_users: Optional[aiogram.types.base.Boolean] = None, can_restrict_members: Optional[aiogram.types.base.Boolean] = None, can_pin_messages: Optional[aiogram.types.base.Boolean] = None, can_promote_members: Optional[aiogram.types.base.Boolean] = None) → aiogram.types.base.Boolean
```

Use this method to promote or demote a user in a supergroup or a channel. The bot must be an administrator in the chat for this to work and must have the appropriate admin rights. Pass False for all boolean parameters to demote a user.

Source: https://core.telegram.org/bots/api#promotechatmember

Parameters

- user_id (base.Integer) Unique identifier of the target user
- is_anonymous (typing.Optional[base.Boolean]) Pass True, if the administrator's presence in the chat is hidden
- can_change_info (typing.Optional[base.Boolean]) Pass True, if the administrator can change chat title, photo and other settings
- can_post_messages (typing.Optional[base.Boolean]) Pass True, if the administrator can create channel posts, channels only
- can_edit_messages (typing.Optional[base.Boolean]) Pass True, if the administrator can edit messages of other users, channels only
- can_delete_messages (typing.Optional[base.Boolean]) Pass True, if the administrator can delete messages of other users
- can_invite_users (typing.Optional[base.Boolean]) Pass True, if the administrator can invite new users to the chat
- can_restrict_members (typing.Optional[base.Boolean]) Pass True, if the administrator can restrict, ban or unban chat members
- can_pin_messages (typing.Optional[base.Boolean]) Pass True, if the administrator can pin messages, supergroups only
- can_promote_members (typing.Optional[base.Boolean]) Pass True, if the administrator can add new administrators with a subset of his own privileges or demote administrators that he has promoted, directly or indirectly (promoted by administrators that were appointed by him)

Returns Returns True on success.

Return type base.Boolean

async set_permissions(permissions: aiogram.types.chat_permissions.ChatPermissions) \rightarrow aiogram.types.base.Boolean

Use this method to set default chat permissions for all members. The bot must be an administrator in the group or a supergroup for this to work and must have the can restrict members admin rights.

Returns True on success.

Parameters permissions – New default chat permissions

Returns True on success.

async set_administrator_custom_title(user id: aiogram.types.base.Integer, custom_title: $aiogram.types.base.String) \rightarrow aiogram.types.base.Boolean$

Use this method to set a custom title for an administrator in a supergroup promoted by the bot.

Returns True on success.

Source: https://core.telegram.org/bots/api#setchatadministratorcustomtitle

- user_id Unique identifier of the target user
- **custom_title** New custom title for the administrator; 0-16 characters, emoji are not allowed

Returns True on success.

async pin_message(message_id: aiogram.types.base.Integer, disable_notification:

 $Optional[aiogram.types.base.Boolean] = False) \rightarrow aiogram.types.base.Boolean$

Use this method to add a message to the list of pinned messages in a chat. If the chat is not a private chat, the bot must be an administrator in the chat for this to work and must have the 'can_pin_messages' admin right in a supergroup or 'can_edit_messages' admin right in a channel. Returns True on success.

Source: https://core.telegram.org/bots/api#pinchatmessage

Parameters

- message_id (base.Integer) Identifier of a message to pin
- **disable_notification** (typing.Optional[base.Boolean]) Pass True, if it is not necessary to send a notification to all group members about the new pinned message

Returns Returns True on success

Return type base. Boolean

async unpin_message($message_id: Optional[aiogram.types.base.Integer] = None$) \rightarrow aiogram.types.base.Boolean

Use this method to remove a message from the list of pinned messages in a chat. If the chat is not a private chat, the bot must be an administrator in the chat for this to work and must have the 'can_pin_messages' admin right in a supergroup or 'can_edit_messages' admin right in a channel. Returns True on success.

Source: https://core.telegram.org/bots/api#unpinchatmessage

Parameters message_id (typing.Optional[base.Integer]) – Identifier of a message to unpin. If not specified, the most recent pinned message (by sending date) will be unpinned.

Returns Returns True on success

Return type base.Boolean

async unpin_all_messages()

Use this method to clear the list of pinned messages in a chat. If the chat is not a private chat, the bot must be an administrator in the chat for this to work and must have the 'can_pin_messages' admin right in a supergroup or 'can_edit_messages' admin right in a channel. Returns True on success.

Source: https://core.telegram.org/bots/api#unpinallchatmessages

Returns Returns True on success

Return type base.Boolean

 $\textbf{async leave()} \rightarrow aiogram.types.base.Boolean$

Use this method for your bot to leave a group, supergroup or channel.

Source: https://core.telegram.org/bots/api#leavechat

Returns True on success.

Return type base. Boolean

async get_administrators() \rightarrow List[Union[aiogram.types.chat_member.ChatMemberOwner, aiogram.types.chat_member.ChatMemberAdministrator]]

Use this method to get a list of administrators in a chat.

Source: https://core.telegram.org/bots/api#getchatadministrators

Returns On success, returns an Array of ChatMember objects that contains information about all chat administrators except other bots. If the chat is a group or a supergroup and no administrators were appointed, only the creator will be returned.

Return type typing.List[typing.Union[types.ChatMemberOwner, types.
 ChatMemberAdministrator]]

$\textbf{async get_member_count()} \rightarrow aiogram.types.base.Integer$

Use this method to get the number of members in a chat.

Source: https://core.telegram.org/bots/api#getchatmembercount

Returns Int on success.

Return type base. Integer

async get_members_count() → aiogram.types.base.Integer

Renamed to get_member_count.

async get_member($user_id: aiogram.types.base.Integer$) $\rightarrow aiogram.types.chat_member.ChatMember$ Use this method to get information about a member of a chat.

Source: https://core.telegram.org/bots/api#getchatmember

Parameters user_id (base.Integer) - Unique identifier of the target user

Returns Returns a ChatMember object on success.

Return type types.ChatMember

async set_sticker_set(*sticker_set_name: aiogram.types.base.String*) → aiogram.types.base.Boolean Use this method to set a new group sticker set for a supergroup. The bot must be an administrator in the chat for this to work and must have the appropriate admin rights.

Use the field can_set_sticker_set optionally returned in getChat requests to check if the bot can use this method.

Source: https://core.telegram.org/bots/api#setchatstickerset

Parameters sticker_set_name (base.String) — Name of the sticker set to be set as the group sticker set

Returns True on success

Return type base. Boolean

async delete_sticker_set() → aiogram.types.base.Boolean

Use this method to delete a group sticker set from a supergroup. The bot must be an administrator in the chat for this to work and must have the appropriate admin rights.

Use the field can_set_sticker_set optionally returned in getChat requests to check if the bot can use this method.

Source: https://core.telegram.org/bots/api#deletechatstickerset

Returns Returns True on success

Return type base.Boolean

async do($action: aiogram.types.base.String) \rightarrow aiogram.types.base.Boolean$

Use this method when you need to tell the user that something is happening on the bot's side. The status is set for 5 seconds or less (when a message arrives from your bot, Telegram clients clear its typing status).

We only recommend using this method when a response from the bot will take a noticeable amount of time to arrive.

Source: https://core.telegram.org/bots/api#sendchataction

Parameters action (base.String) – Type of action to broadcast.

Returns Returns True on success.

```
Return type base.Boolean
 async export_invite_link() → aiogram.types.base.String
 Use this method to export an invite link to a supergroup or a channel. The bot must be an administrator in
 the chat for this to work and must have the appropriate admin rights.
 Source: https://core.telegram.org/bots/api#exportchatinvitelink
 Returns Returns exported invite link as String on success.
 Return type base. String
 async create_invite_link(expire_date: Optional[Union[aiogram.types.base.Integer, datetime.datetime,
 datetime.timedelta]] = None, member_limit:
 Optional[aiogram.types.base.Integer] = None) \rightarrow
 aiogram.types.chat_invite_link.ChatInviteLink
 Shortcut for createChatInviteLink method.
 async edit_invite_link(invite_link: aiogram.types.base.String, expire_date:
 Optional[Union[aiogram.types.base.Integer, datetime.datetime,
 datetime.timedelta] = None, member limit:
 Optional[aiogram.types.base.Integer] = None) \rightarrow
 aiogram.types.chat invite link.ChatInviteLink
 Shortcut for editChatInviteLink method.
 async revoke_invite_link(invite_link: aiogram.types.base.String) →
 aiogram.types.chat invite link.ChatInviteLink
 Shortcut for revokeChatInviteLink method.
 async delete_message(message_id: aiogram.types.base.Integer) → aiogram.types.base.Boolean
 Shortcut for deleteMessage method.
ChatType
class aiogram.types.chat.ChatType
 Bases: aiogram.utils.helper.Helper
 List of chat types
 Key PRIVATE
 Key GROUP
 Key SUPER_GROUP
 Key SUPERGROUP
 Key CHANNEL
 classmethod is_private(obj) \rightarrow bool
 Check chat is private
 Parameters obj -
 Returns
 classmethod is_group(obj) \rightarrow bool
 Check chat is group
 Parameters obj -
```

4.4. Telegram 85

Returns

```
classmethod is_super_group(obj) \rightarrow bool
 Check chat is super-group
 Parameters obj -
 Returns
 classmethod is_group_or_super_group(obi) \rightarrow bool
 Check chat is group or super-group
 Parameters obj -
 Returns
 classmethod is_channel(obj) \rightarrow bool
 Check chat is channel
 Parameters obj -
 Returns
ChatActions
class aiogram.types.chat.ChatActions
 Bases: aiogram.utils.helper.Helper
 List of chat actions
 Key TYPING
 Key UPLOAD_PHOTO
 Key RECORD_VIDEO
 Key UPLOAD_VIDEO
 Key RECORD_AUDIO
 Key UPLOAD_AUDIO
 Key UPLOAD_DOCUMENT
 Key FIND_LOCATION
 Key RECORD_VIDEO_NOTE
 Key UPLOAD_VIDEO_NOTE
 classmethod calc_timeout(text, timeout=0.8)
 Calculate timeout for text
 Parameters
 • text -
 • timeout -
 Returns
 async classmethod typing(sleep=None)
 Do typing
 Parameters sleep - sleep timeout
 Returns
```

```
async classmethod upload_photo(sleep=None)
 Do upload_photo
 Parameters sleep – sleep timeout
 Returns
async classmethod record_video(sleep=None)
 Do record video
 Parameters sleep – sleep timeout
 Returns
async classmethod upload_video(sleep=None)
 Do upload video
 Parameters sleep – sleep timeout
 Returns
async classmethod record_audio(sleep=None)
 Do record audio
 Parameters sleep – sleep timeout
 Returns
async classmethod upload_audio(sleep=None)
 Do upload audio
 Parameters sleep - sleep timeout
 Returns
async classmethod record_voice(sleep=None)
 Do record voice
 Parameters sleep – sleep timeout
 Returns
async classmethod upload_voice(sleep=None)
 Do upload voice
 Parameters sleep – sleep timeout
 Returns
async classmethod upload_document(sleep=None)
 Do upload document
 Parameters sleep – sleep timeout
 Returns
async classmethod find_location(sleep=None)
 Do find location
 Parameters sleep - sleep timeout
 Returns
async classmethod record_video_note(sleep=None)
```

Do record video note

Parameters sleep – sleep timeout

Returns

```
async classmethod upload_video_note(sleep=None)
```

Do upload video note

Parameters sleep – sleep timeout

Returns

Document

This object represents a general file (as opposed to photos, voice messages and audio files).

https://core.telegram.org/bots/api#document

Deserialize object

Parameters

- conf –
- kwargs -

Audio

```
class aiogram.types.audio.Audio(conf: Optional[Dict[str, Any]] = None, **kwargs: Any)
Bases: aiogram.types.base.TelegramObject, aiogram.types.mixins.Downloadable
```

This object represents an audio file to be treated as music by the Telegram clients.

https://core.telegram.org/bots/api#audio

Deserialize object

Parameters

- conf –
- kwargs -

ForceReply

Upon receiving a message with this object, Telegram clients will display a reply interface to the user (act as if the user has selected the bot's message and tapped 'Reply'). This can be extremely useful if you want to create user-friendly step-by-step interfaces without having to sacrifice privacy mode.

https://core.telegram.org/bots/api#forcereply

Deserialize object

- · conf -
- kwargs -

```
\begin{tabular}{ll} \textbf{classmethod} & \textbf{create}(input\_field\_placeholder: Optional[aiogram.types.base.String] = None, selective: \\ & Optional[aiogram.types.base.Boolean] = None) \rightarrow \\ & aiogram.types.force\_reply.ForceReply \end{tabular}
```

Create new force reply

Parameters

- selective -
- input_field_placeholder –

Returns

PassportElementError

Bases: aiogram.types.base.TelegramObject

This object represents an error in the Telegram Passport element which was submitted that should be resolved by the user.

https://core.telegram.org/bots/api#passportelementerror

Deserialize object

Parameters

- conf –
- kwargs -

PassportElementErrorDataField

class aiogram.types.passport_element_error.PassportElementErrorDataField(source:

aiogram.types.base.String, type: aiogram.types.base.String, field_name: aiogram.types.base.String, data_hash: aiogram.types.base.String, message: aiogram.types.base.String)

Bases: aiogram.types.passport_element_error.PassportElementError

Represents an issue in one of the data fields that was provided by the user. The error is considered resolved when the field's value changes.

https://core.telegram.org/bots/api#passportelementerrordatafield

Deserialize object

Parameters

- conf –
- kwargs —

PassportElementErrorFile

class aiogram.types.passport_element_error.PassportElementErrorFile(source:

aiogram.types.base.String, type: aiogram.types.base.String, file_hash: aiogram.types.base.String, message: aiogram.types.base.String)

Bases: aiogram.types.passport_element_error.PassportElementError

Represents an issue with a document scan. The error is considered resolved when the file with the document scan changes.

https://core.telegram.org/bots/api#passportelementerrorfile

Deserialize object

Parameters

- conf -
- kwargs –

PassportElementErrorFiles

 ${\bf class} \ {\bf aiogram.types.passport_element_error. \textbf{PassportElementErrorFiles} (\textit{source:} \\$

aiogram.types.base.String, type: aiogram.types.base.String, file_hashes: List[aiogram.types.base.String], message: aiogram.types.base.String)

Bases: aiogram.types.passport_element_error.PassportElementError

Represents an issue with a list of scans. The error is considered resolved when the list of files containing the scans changes.

https://core.telegram.org/bots/api#passportelementerrorfiles

Deserialize object

- conf –
- kwargs -

PassportElementErrorFrontSide

class aiogram.types.passport_element_error.PassportElementErrorFrontSide(source:

aiogram.types.base.String, type: aiogram.types.base.String, file_hash: aiogram.types.base.String, message: aiogram.types.base.String)

Bases: aiogram.types.passport_element_error.PassportElementError

Represents an issue with the front side of a document. The error is considered resolved when the file with the front side of the document changes.

https://core.telegram.org/bots/api#passportelementerrorfrontside

Deserialize object

Parameters

- conf -
- kwargs –

PassportElementErrorReverseSide

 ${\bf class} \ {\bf aiogram.types.passport_element_error.} {\bf PassportElementErrorReverseSide} ({\it source:} \\$

aiogram.types.base.String, type: aiogram.types.base.String, file_hash: aiogram.types.base.String, message: aiogram.types.base.String)

Bases: aiogram.types.passport_element_error.PassportElementError

Represents an issue with the reverse side of a document. The error is considered resolved when the file with reverse side of the document changes.

https://core.telegram.org/bots/api#passportelementerrorreverseside

Deserialize object

Parameters

- conf –
- kwargs -

PassportElementErrorSelfie

class aiogram.types.passport_element_error.PassportElementErrorSelfie(source:

aiogram.types.base.String, type: aiogram.types.base.String, file_hash: aiogram.types.base.String, message: aiogram.types.base.String)

Bases: aiogram.types.passport_element_error.PassportElementError

Represents an issue with the selfie with a document. The error is considered resolved when the file with the selfie changes.

https://core.telegram.org/bots/api#passportelementerrorselfie

Deserialize object

Parameters

- conf -
- kwargs –

ShippingAddress

Bases: aiogram.types.base.TelegramObject

This object represents a shipping address.

https://core.telegram.org/bots/api#shippingaddress

Deserialize object

Parameters

- conf -
- kwargs -

ResponseParameters

Bases: aiogram.types.base.TelegramObject

Contains information about why a request was unsuccessful.

https://core.telegram.org/bots/api#responseparameters

Deserialize object

- conf –
- kwargs -

OrderInfo

This object represents information about an order.

https://core.telegram.org/bots/api#orderinfo

Deserialize object

Parameters

- conf –
- kwargs -

GameHighScore

Bases: aiogram.types.base.TelegramObject

This object represents one row of the high scores table for a game. And that's about all we've got for now. If you've got any questions, please check out our Bot FAQ

https://core.telegram.org/bots/api#gamehighscore

Deserialize object

Parameters

- · conf -
- kwargs -

Sticker

```
class aiogram.types.sticker.Sticker(conf: Optional[Dict[str, Any]] = None, **kwargs: Any)
Bases: aiogram.types.base.TelegramObject, aiogram.types.mixins.Downloadable
```

This object represents a sticker.

https://core.telegram.org/bots/api#sticker

Deserialize object

Parameters

- conf –
- kwargs -

async set_position_in_set(position: aiogram.types.base.Integer) \rightarrow aiogram.types.base.Boolean Use this method to move a sticker in a set created by the bot to a specific position.

Source: https://core.telegram.org/bots/api#setstickerpositioninset

Parameters position (base.Integer) – New sticker position in the set, zero-based

Returns True on success

Return type base.Boolean

```
async delete_from_set() → aiogram.types.base.Boolean
```

Use this method to delete a sticker from a set created by the bot.

Source: https://core.telegram.org/bots/api#deletestickerfromset

Returns Returns True on success

Return type base.Boolean

InlineQuery

This object represents an incoming inline query.

When the user sends an empty query, your bot could return some default or trending results.

https://core.telegram.org/bots/api#inlinequery

Deserialize object

Parameters

- conf –
- kwargs -

async answer(results: List[aiogram.types.inline_query_result.InlineQueryResult], cache_time:

Optional[aiogram.types.base.Integer] = None, is personal:

 $Optional[aiogram.types.base.Boolean] = None, next_offset:$

Optional[aiogram.types.base.String] = None, switch_pm_text:

 $Optional[aiogram.types.base.String] = None, switch_pm_parameter:$

Optional[aiogram.types.base.String] = None)

Use this method to send answers to an inline query. No more than 50 results per query are allowed.

Source: https://core.telegram.org/bots/api#answerinlinequery

- results (typing.List[types.InlineQueryResult]) A JSON-serialized array of results for the inline query
- cache_time (typing.Optional[base.Integer]) The maximum amount of time in seconds that the result of the inline query may be cached on the server. Defaults to 300.
- **is_personal** (typing.Optional[base.Boolean]) Pass True, if results may be cached on the server side only for the user that sent the query. By default, results may be returned to any user who sends the same query
- next_offset (typing.Optional[base.String]) Pass the offset that a client should send in the next query with the same text to receive more results. Pass an empty string if there are no more results or if you don't support pagination. Offset length can't exceed 64 bytes.
- **switch_pm_text** (typing.Optional[base.String]) If passed, clients will display a button with specified text that switches the user to a private chat with the bot and sends the bot a start message with the parameter switch_pm_parameter
- **switch_pm_parameter**(typing.Optional[base.String]) Deep-linking parameter for the /start message sent to the bot when user presses the switch button. 1-64 characters, only A-Z, a-z, 0-9, _ and are allowed.

Returns On success, True is returned **Return type** base.Boolean

Location

This object represents a point on the map.

https://core.telegram.org/bots/api#location

Deserialize object

Parameters

- conf -
- kwargs -

Animation

You can provide an animation for your game so that it looks stylish in chats (check out Lumberjack for an example). This object represents an animation file to be displayed in the message containing a game.

https://core.telegram.org/bots/api#animation

Deserialize object

Parameters

- conf –
- kwargs -

InputMedia

```
class aiogram.types.input_media.InputMedia(*args, **kwargs)
 Bases: aiogram.types.base.TelegramObject
```

This object represents the content of a media message to be sent. It should be one of

- InputMediaAnimation
- InputMediaDocument
- InputMediaAudio
- InputMediaPhoto
- InputMediaVideo

That is only base class.

https://core.telegram.org/bots/api#inputmedia

Deserialize object

Parameters

- conf -
- kwargs -

InputMediaAnimation

class aiogram.types.input_media.InputMediaAnimation(media: aiogram.types.base.InputFile, thumb:

Optional[Union[aiogram.types.base.InputFile, aiogram.types.base.String]] = None, caption:
Optional[aiogram.types.base.String] = None, width: Optional[aiogram.types.base.Integer] =
None, height:
Optional[aiogram.types.base.Integer] = None, duration: Optional[aiogram.types.base.Integer] = None, parse_mode:
Optional[aiogram.types.base.String] = None, caption_entities: Optional[List[aiogram.types.message_entity.MessageEntity]] = None, **kwargs)

Bases: aiogram.types.input_media.InputMedia

Represents an animation file (GIF or H.264/MPEG-4 AVC video without sound) to be sent.

https://core.telegram.org/bots/api#inputmediaanimation

Deserialize object

Parameters

- conf –
- kwargs -

InputMediaDocument

class aiogram.types.input_media.InputMediaDocument(media: aiogram.types.base.InputFile, thumb:

Optional[Union[aiogram.types.base.InputFile, aiogram.types.base.String]] = None, caption:

Optional[aiogram.types.base.String] = None, parse_mode:

Optional[aiogram.types.base.String] = None, caption_entities: Optional[List[aiogram.types.message_entity.MessageEntity]] = None, disable_content_type_detection:

Optional[aiogram.types.base.Boolean] = None, **kwargs)

Bases: aiogram.types.input_media.InputMedia

Represents a general file to be sent.

https://core.telegram.org/bots/api#inputmediadocument

Deserialize object

- conf -
- kwargs -

InputMediaAudio

```
class aiogram.types.input_media.InputMediaAudio(media: aiogram.types.base.InputFile, thumb:
```

Optional[Union[aiogram.types.base.InputFile, aiogram.types.base.String]] = None, caption:
Optional[aiogram.types.base.String] = None, duration: Optional[aiogram.types.base.Integer] =
None, performer:
Optional[aiogram.types.base.String] = None, title:
Optional[aiogram.types.base.String] = None, parse_mode: Optional[aiogram.types.base.String] =
None, caption_entities: Optional[List[aiogram.types.message_entity.MessageEntity]] = None, **kwargs)

Bases: aiogram.types.input_media.InputMedia

Represents an audio file to be treated as music to be sent.

https://core.telegram.org/bots/api#inputmediaaudio

Deserialize object

Parameters

- conf –
- kwargs -

InputMediaPhoto

class aiogram.types.input_media.InputMediaPhoto(media: aiogram.types.base.InputFile, caption:

Optional[aiogram.types.base.String] = None, parse_mode: Optional[aiogram.types.base.String] = None, caption_entities: Optional[List[aiogram.types.message_entity.MessageEntity]] = None, **kwargs)

Bases: aiogram.types.input_media.InputMedia

Represents a photo to be sent.

https://core.telegram.org/bots/api#inputmediaphoto

Deserialize object

Parameters

- conf –
- kwargs -

InputMediaVideo

```
class aiogram.types.input_media.InputMediaVideo(media: aiogram.types.base.InputFile, thumb:
 Optional[Union[aiogram.types.base.InputFile,
 aiogram.types.base.String]] = None, caption:
 Optional[aiogram.types.base.String] = None, width:
 Optional[aiogram.types.base.Integer] = None, height:
 Optional[aiogram.types.base.Integer] = None,
 duration: Optional[aiogram.types.base.Integer] =
 None, parse mode:
 Optional[aiogram.types.base.String] = None,
 caption_entities: Op-
 tional[List[aiogram.types.message_entity.MessageEntity]]
 = None, supports_streaming:
 Optional[aiogram.types.base.Boolean] = None,
 **kwargs)
 Bases: aiogram.types.input_media.InputMedia
 Represents a video to be sent.
 https://core.telegram.org/bots/api#inputmediavideo
 Deserialize object
 Parameters

 conf –

 • kwargs -
MediaGroup
class aiogram.types.input_media.MediaGroup(medias: Op-
 tional[List[Union[aiogram.types.input_media.InputMedia,
 Dict[]] = None
 Bases: aiogram.types.base.TelegramObject
 Helper for sending media group
 Deserialize object
 Parameters

 conf –

 • kwargs -
 attach_many(*medias: Union[aiogram.types.input_media.InputMedia, Dict])
 Attach list of media
 Parameters medias -
 attach(media: Union[aiogram.types.input_media.InputMedia, Dict])
 Attach media
 Parameters media -
```

```
attach_audio(audio: Union[aiogram.types.input media.InputMediaAudio, aiogram.types.base.InputFile],
 thumb: Optional[Union[aiogram.types.base.InputFile, aiogram.types.base.String]] = None,
 caption: Optional[aiogram.types.base.String] = None, duration:
 Optional[aiogram.types.base.Integer] = None, performer:
 Optional[aiogram.types.base.String] = None, title: Optional[aiogram.types.base.String] =
 None, parse mode: Optional[aiogram.types.base.String] = None, caption entities:
 Optional[List]aiogram.types.message entity.MessageEntity] = None)
 Attach audio
 Parameters
 • audio -
 • thumb -
 • caption -
 • duration -
 • performer -
 • title -

 parse mode –

 • caption_entities -
attach_document(document: Union[aiogram.types.input_media.InputMediaDocument,
 aiogram.types.base.InputFile], thumb: Optional[Union[aiogram.types.base.InputFile]
 aiogram.types.base.String]] = None, caption: Optional[aiogram.types.base.String] =
 None, parse\_mode: \ Optional[aiogram.types.base.String] = None, caption\_entities:
 Optional[List[aiogram.types.message_entity.MessageEntity]] = None,
 disable\_content\_type\_detection: Optional[aiogram.types.base.Boolean] = None)
 Attach document
 Parameters

 document –

 • caption -
 • thumb -
 • parse_mode -
 • caption_entities -

 disable_content_type_detection -

attach_photo(photo: Union[aiogram.types.input media.InputMediaPhoto, aiogram.types.base.InputFile],
```

Attach photo

Parameters

- photo –
- caption -
- parse_mode -
- caption_entities -

```
attach_video(video: Union[aiogram.types.input_media.InputMediaVideo, aiogram.types.base.InputFile],
thumb: Optional[Union[aiogram.types.base.InputFile, aiogram.types.base.String]] = None,
caption: Optional[aiogram.types.base.String] = None, width:
Optional[aiogram.types.base.Integer] = None, height: Optional[aiogram.types.base.Integer]
= None, duration: Optional[aiogram.types.base.Integer] = None, parse_mode:
Optional[aiogram.types.base.String] = None, caption_entities:
Optional[List[aiogram.types.message_entity.MessageEntity]] = None, supports_streaming:
Optional[aiogram.types.base.Boolean] = None)
```

Attach video

Parameters

- video -
- thumb -
- caption -
- width -
- height -
- duration -
- parse_mode -
- caption_entities -
- supports_streaming -

 $to_python() \rightarrow List$

Get object as JSON serializable

Returns

InlineQueryResult

```
class aiogram.types.inline_query_result.InlineQueryResult(**kwargs)
 Bases: aiogram.types.base.TelegramObject
```

This object represents one result of an inline query.

Telegram clients currently support results of the following 20 types

https://core.telegram.org/bots/api#inlinequeryresult

Deserialize object

- conf –
- kwargs -

InlineQueryResultArticle

class aiogram.types.inline_query_result.InlineQueryResultArticle(*, id:

aiogram.types.base.String, title: aiogram.types.base.String, input_message_content: aiogram.types.input_message_content.InputMessa reply_markup: Optional[aiogram.types.inline_keyboard.InlineKeybo = None, url: Optional[aiogram.types.base.String] = None, hide_url: Optional[aiogram.types.base.Boolean] = None, description: Optional[aiogram.types.base.String] $= None, thumb_url: Op$ tional[aiogram.types.base.String] $= None, thumb_width: Op$ tional[aiogram.types.base.Integer] = None, thumb_height: Optional[aiogram.types.base.Integer] = None)

 $Bases: a iogram.types.inline_query_result.InlineQueryResult\\$

Represents a link to an article or web page.

https://core.telegram.org/bots/api#inlinequeryresultarticle

Deserialize object

Parameters

- conf –
- kwargs -

InlineQueryResultPhoto

class aiogram.types.inline_query_result.InlineQueryResultPhoto(*, id: aiogram.types.base.String,

photo_url: aiogram.types.base.String, thumb_url: aiogram.types.base.String, photo_width: Optional[aiogram.types.base.Integer] = None, photo_height: Optional[aiogram.types.base.Integer] = None, title: Optional[aiogram.types.base.String] = None, description: Optional[aiogram.types.base.String] = None, caption: Optional[aiogram.types.base.String] = None, parse_mode: Optional[aiogram.types.base.String] = None, caption_entities: Optional[List[aiogram.types.message_entity.MessageEn = None, reply_markup: Optional[aiogram.types.inline_keyboard.InlineKeyboar = None, input_message_content: tional[aiogram.types.input_message_content.InputM = None)

Bases: aiogram.types.inline_query_result.InlineQueryResult

Represents a link to a photo.

By default, this photo will be sent by the user with optional caption. Alternatively, you can use input_message_content to send a message with the specified content instead of the photo.

https://core.telegram.org/bots/api#inlinequeryresultphoto

Deserialize object

102

- conf –
- kwargs –

InlineQueryResultGif

```
\textbf{class} \ \texttt{aiogram.types.inline\_query\_result.} \\ \textbf{InlineQueryResultGif} (*, \textit{id: aiogram.types.base.String}, \\ \textbf{aiogram.types.base.String}, \\ \textbf{aiogram
```

 ${\it gif_url: aiogram.types.base.String},$

gif_width: Op-

tional[aiogram.types.base.Integer] =

None, gif_height: Op-

tional[aiogram.types.base.Integer] =

None, *gif_duration: Op-*

tional[aiogram.types.base.Integer] =

None, thumb_url:

Optional[aiogram.types.base.String]

= *None*, *title*:

Optional[aiogram.types.base.String]

= *None*, *caption*:

Optional[aiogram.types.base.String]

 $= None, parse_mode:$

Optional[aiogram.types.base.String]

= None, reply_markup: Op-

tional[aiogram.types.inline_keyboard.InlineKeyboardM

= None, caption_entities: Op-

tional[List[aiogram.types.message_entity.MessageEntity

= None, input_message_content: Op-

 ${\it tional[} aiogram.types.input_message_content.InputMes$

= None)

Bases: aiogram.types.inline_query_result.InlineQueryResult

Represents a link to an animated GIF file.

By default, this animated GIF file will be sent by the user with optional caption. Alternatively, you can use input_message_content to send a message with the specified content instead of the animation.

https://core.telegram.org/bots/api#inlinequeryresultgif

Deserialize object

Parameters

- conf -
- kwargs -

InlineQueryResultMpeg4Gif

class aiogram.types.inline_query_result.InlineQueryResultMpeg4Gif(*, id:

aiogram.types.base.String, mpeg4_url: aiogram.types.base.String, thumb_url: aiogram.types.base.String, mpeg4_width: Optional[aiogram.types.base.Integer] = None, mpeg4_height: Optional[aiogram.types.base.Integer] = None, mpeg4_duration: Optional[aiogram.types.base.Integer] = None, title: Optional[aiogram.types.base.String] = None, caption: Optional[aiogram.types.base.String] = None, parse_mode: Optional[aiogram.types.base.String] = None, reply_markup: Optional[aiogram.types.inline_keyboard.InlineKeyl = None, caption_entities: Optional[List[aiogram.types.message_entity.Message_ = None,input_message_content: Optional[aiogram.types.input_message_content.Inp = None)

Bases: aiogram.types.inline_query_result.InlineQueryResult

Represents a link to a video animation (H.264/MPEG-4 AVC video without sound).

By default, this animated MPEG-4 file will be sent by the user with optional caption. Alternatively, you can use input_message_content to send a message with the specified content instead of the animation.

https://core.telegram.org/bots/api#inlinequeryresultmpeg4gif

Deserialize object

- conf -
- kwargs -

InlineQueryResultVideo

class aiogram.types.inline_query_result.InlineQueryResultVideo(*, id: aiogram.types.base.String,

video url: aiogram.types.base.String, $mime_type$: aiogram.types.base.String, thumb url: aiogram.types.base.String, title: aiogram.types.base.String, caption: Optional[aiogram.types.base.String] = None, parse_mode: Optional[aiogram.types.base.String] = None, video width: Optional[aiogram.types.base.Integer] = None, video_height: Optional[aiogram.types.base.Integer] = None, video_duration: Optional[aiogram.types.base.Integer] = None, description: Optional[aiogram.types.base.String] = None, reply_markup: Optional[aiogram.types.inline_keyboard.InlineKeyboar = None, caption entities: Optional[List[aiogram.types.message_entity.MessageEn = None, input_message_content: Optional[aiogram.types.input_message_content.InputM = None)

 $Bases:\ aiogram.\ types.\ in line_query_result.\ In line QueryResult$

Represents a link to a page containing an embedded video player or a video file.

By default, this video file will be sent by the user with an optional caption. Alternatively, you can use input_message_content to send a message with the specified content instead of the video.

If an InlineQueryResultVideo message contains an embedded video (e.g., YouTube), you must replace its content using input_message_content.

https://core.telegram.org/bots/api#inlinequeryresultvideo

Deserialize object

Parameters

- conf –
- kwargs -

InlineQueryResultAudio

class aiogram.types.inline_query_result.InlineQueryResultAudio(*, id: aiogram.types.base.String,

audio_url: aiogram.types.base.String, title: aiogram.types.base.String, caption: Optional[aiogram.types.base.String] = None, parse_mode: Optional[aiogram.types.base.String] = None, performer: Optional[aiogram.types.base.String] = None, audio_duration: Optional[aiogram.types.base.Integer] = None, reply markup: Optional[aiogram.types.inline_keyboard.InlineKeyboar = None, caption_entities: Optional[List[aiogram.types.message_entity.MessageEn = None, input_message_content: Optional[aiogram.types.input_message_content.InputM = None)

 $Bases: a iogram.types.inline_query_result.InlineQueryResult\\$

Represents a link to an mp3 audio file. By default, this audio file will be sent by the user. Alternatively, you can use input_message_content to send a message with the specified content instead of the audio.

Note: This will only work in Telegram versions released after 9 April, 2016. Older clients will ignore them.

https://core.telegram.org/bots/api#inlinequeryresultaudio

Deserialize object

- conf –
- kwargs -

InlineQueryResultVoice

class aiogram.types.inline_query_result.InlineQueryResultVoice(*, id: aiogram.types.base.String,

voice url: aiogram.types.base.String, title: aiogram.types.base.String, caption: Optional[aiogram.types.base.String] = None, parse_mode: Optional[aiogram.types.base.String] = None, voice_duration: Optional[aiogram.types.base.Integer] = None, reply_markup: Optional[aiogram.types.inline_keyboard.InlineKeyboar = None, caption_entities: Optional[List[aiogram.types.message_entity.MessageEn = None, input_message_content: Optional/aiogram.types.input_message_content.InputM = None)

Bases: aiogram.types.inline_query_result.InlineQueryResult

Represents a link to a voice recording in an .ogg container encoded with OPUS.

By default, this voice recording will be sent by the user. Alternatively, you can use input_message_content to send a message with the specified content instead of the the voice message.

Note: This will only work in Telegram versions released after 9 April, 2016. Older clients will ignore them.

https://core.telegram.org/bots/api#inlinequeryresultvoice

Deserialize object

Parameters

- conf –
- kwargs -

InlineQueryResultDocument

class aiogram.types.inline_query_result.InlineQueryResultDocument(*, id:

aiogram.types.base.String, title: aiogram.types.base.String, caption: Optional[aiogram.types.base.String] = None, parse_mode: Optional[aiogram.types.base.String] = None, caption_entities: Optional[List[aiogram.types.message_entity.Message_ = None, document_url: Optional[aiogram.types.base.String] = None, mime type: Optional[aiogram.types.base.String] = None, description: Optional[aiogram.types.base.String] = None, reply_markup: Optional[aiogram.types.inline_keyboard.InlineKeyb = None,input_message_content: Optional[aiogram.types.input_message_content.Inp $= None, thumb_url: Op$ tional[aiogram.types.base.String] $= None, thumb_width: Op$ tional[aiogram.types.base.Integer] = None, thumb_height: Optional[aiogram.types.base.Integer] = None)

Bases: aiogram.types.inline_query_result.InlineQueryResult

Represents a link to a file.

By default, this file will be sent by the user with an optional caption. Alternatively, you can use input_message_content to send a message with the specified content instead of the file. Currently, only .PDF and .ZIP files can be sent using this method.

Note: This will only work in Telegram versions released after 9 April, 2016. Older clients will ignore them.

https://core.telegram.org/bots/api#inlinequeryresultdocument

Deserialize object

- conf –
- kwargs -

InlineQueryResultLocation

class aiogram.types.inline_query_result.InlineQueryResultLocation(*, id:

aiogram.types.base.String, latitude: aiogram.types.base.Float, longitude: aiogram.types.base.Float, title: aiogram.types.base.String, horizontal_accuracy: Optional[aiogram.types.base.Float] = None, live_period: Optional[aiogram.types.base.Integer] = None, heading: Optional[aiogram.types.base.Integer] = None,proximity_alert_radius: Optional[aiogram.types.base.Integer] = None, reply_markup: Optional[aiogram.types.inline_keyboard.InlineKeyb = None,input_message_content: Optional[aiogram.types.input_message_content.Inp = None, thumb url: Optional[aiogram.types.base.String] = None, thumb_width: Optional[aiogram.types.base.Integer] = None, thumb_height: Optional[aiogram.types.base.Integer] = None)

Bases: aiogram.types.inline_query_result.InlineQueryResult

Represents a location on a map.

By default, the location will be sent by the user. Alternatively, you can use input_message_content to send a message with the specified content instead of the location.

https://core.telegram.org/bots/api#inlinequeryresultlocation

Deserialize object

Parameters

- conf –
- kwargs -

InlineQueryResultVenue

class aiogram.types.inline_query_result.InlineQueryResultVenue(*, id: aiogram.types.base.String,

latitude: aiogram.types.base.Float, longitude: aiogram.types.base.Float, title: aiogram.types.base.String, address: aiogram.types.base.String, foursquare_id: Optional[aiogram.types.base.String] = None, foursquare_type: Optional[aiogram.types.base.String] = None, google place id: Optional[aiogram.types.base.String] = None, google_place_type: Optional[aiogram.types.base.String] = None, reply_markup: Optional[aiogram.types.inline_keyboard.InlineKeyboar = None, input_message_content: tional[aiogram.types.input_message_content.InputM = None, thumb_url: Optional[aiogram.types.base.String]

= None, thumb_width: Optional[aiogram.types.base.Integer] = None, thumb_height: Optional[aiogram.types.base.Integer]

= None)

Bases: aiogram.types.inline_query_result.InlineQueryResult

Represents a venue. By default, the venue will be sent by the user.

Alternatively, you can use input_message_content to send a message with the specified content instead of the venue.

Note: This will only work in Telegram versions released after 9 April, 2016. Older clients will ignore them.

https://core.telegram.org/bots/api#inlinequeryresultvenue

Deserialize object

- · conf -
- kwargs -

InlineQueryResultContact

class aiogram.types.inline_query_result.InlineQueryResultContact(*, id:

aiogram.types.base.String, phone_number: aiogram.types.base.String, first_name: aiogram.types.base.String, last_name: Optional[aiogram.types.base.String] = None, reply_markup: Optional[aiogram.types.inline_keyboard.InlineKeybo = None,input_message_content: Optional[aiogram.types.input message content.Inpu $= None, thumb_url: Op$ tional[aiogram.types.base.String] = None, thumb_width: Optional[aiogram.types.base.Integer] = None, thumb_height: Optional[aiogram.types.base.Integer] = None, foursquare_type: Optional[aiogram.types.base.String] = None)

 $Bases:\ aiogram.\ types.\ in line_query_result.\ In line QueryResult$

Represents a contact with a phone number.

By default, this contact will be sent by the user. Alternatively, you can use input_message_content to send a message with the specified content instead of the contact.

Note: This will only work in Telegram versions released after 9 April, 2016. Older clients will ignore them.

https://core.telegram.org/bots/api#inlinequeryresultcontact

Deserialize object

Parameters

- conf –
- kwargs -

InlineQueryResultGame

tional[aiogram.types.inline_keyboard.InlineKeyboard = None)

Bases: aiogram.types.inline_query_result.InlineQueryResult

Represents a Game.

Note: This will only work in Telegram versions released after October 1, 2016. Older clients will not display any inline results if a game result is among them.

https://core.telegram.org/bots/api#inlinequeryresultgame

Deserialize object

Parameters

- conf –
- kwargs -

InlineQueryResultCachedPhoto

```
class aiogram.types.inline_query_result.InlineQueryResultCachedPhoto(*, id:
```

```
photo_file_id:
aiogram.types.base.String,
title: Op-
tional[aiogram.types.base.String]
= None, description: Op-
tional[aiogram.types.base.String]
= None, caption: Op-
tional[aiogram.types.base.String]
= None, parse_mode: Op-
tional[aiogram.types.base.String]
= None, caption_entities:
Op-
tional[List[aiogram.types.message_entity.Me
= None, reply\_markup:
tional[aiogram.types.inline_keyboard.Inline]
= None,
input_message_content:
Op-
tional[aiogram.types.input_message_content
```

aiogram.types.base.String,

= None)

Bases: aiogram.types.inline_query_result.InlineQueryResult

Represents a link to a photo stored on the Telegram servers.

By default, this photo will be sent by the user with an optional caption. Alternatively, you can use input_message_content to send a message with the specified content instead of the photo.

https://core.telegram.org/bots/api#inlinequeryresultcachedphoto

Deserialize object

- conf –
- kwargs -

InlineQueryResultCachedGif

class aiogram.types.inline_query_result.InlineQueryResultCachedGif(*, id:

aiogram.types.base.String, gif_file_id: aiogram.types.base.String, title: Optional[aiogram.types.base.String] = None, caption: Optional[aiogram.types.base.String] = None, parse_mode: Optional[aiogram.types.base.String] = None, caption_entities: Optional[List[aiogram.types.message_entity.Mess = None, reply_markup: Optional[aiogram.types.inline_keyboard.InlineKey = None,input_message_content: Optional[aiogram.types.input_message_content.In = None)

Bases: aiogram.types.inline_query_result.InlineQueryResult

Represents a link to an animated GIF file stored on the Telegram servers.

By default, this animated GIF file will be sent by the user with an optional caption. Alternatively, you can use input_message_content to send a message with specified content instead of the animation.

https://core.telegram.org/bots/api#inlinequeryresultcachedgif

Deserialize object

Parameters

- conf -
- kwargs -

InlineQueryResultCachedMpeg4Gif

```
class aiogram.types.inline_query_result.InlineQueryResultCachedMpeg4Gif(*, id:
```

```
aiogram.types.base.String,
mpeg4_file_id:
aiogram.types.base.String,
title: Op-
tional[aiogram.types.base.String]
= None, caption: Op-
tional[aiogram.types.base.String]
= None, parse\_mode:
Op-
tional[aiogram.types.base.String]
= None.
caption entities: Op-
tional[List[aiogram.types.message_entity
= None,
reply_markup: Op-
tional[aiogram.types.inline_keyboard.Inl
= None, in-
put_message_content:
Op-
tional[aiogram.types.input_message_con
= None)
```

Bases: aiogram.types.inline_query_result.InlineQueryResult

Represents a link to a video animation (H.264/MPEG-4 AVC video without sound) stored on the Telegram servers.

By default, this animated MPEG-4 file will be sent by the user with an optional caption. Alternatively, you can use input_message_content to send a message with the specified content instead of the animation.

https://core.telegram.org/bots/api#inlinequeryresultcachedmpeg4gif

Deserialize object

Parameters

- conf –
- kwargs -

InlineQueryResultCachedSticker

```
class aiogram.types.inline_query_result.InlineQueryResultCachedSticker(*, id:
```

```
aiogram.types.base.String,
sticker_file_id:
aiogram.types.base.String,
reply_markup: Op-
tional[aiogram.types.inline_keyboard.Inline_None,
input_message_content:
Op-
tional[aiogram.types.input_message_content:
= None)
```

Bases: aiogram.types.inline_query_result.InlineQueryResult

Represents a link to a sticker stored on the Telegram servers.

By default, this sticker will be sent by the user. Alternatively, you can use input_message_content to send a message with the specified content instead of the sticker.

Note: This will only work in Telegram versions released after 9 April, 2016. Older clients will ignore them.

https://core.telegram.org/bots/api#inlinequeryresultcachedsticker

Deserialize object

Parameters

- conf –
- kwargs –

InlineQueryResultCachedDocument

class aiogram.types.inline_query_result.InlineQueryResultCachedDocument(*, id:

aiogram.types.base.String, title: aiogram.types.base.String, document_file_id: aiogram.types.base.String, description: Optional[aiogram.types.base.String] = None, caption: Optional[aiogram.types.base.String] $= None, parse_mode:$ Optional[aiogram.types.base.String] = None,caption_entities: Optional[List[aiogram.types.message_entity = None,reply_markup: Optional[aiogram.types.inline keyboard.Inl = None, in-

tional[aiogram.types.input_message_con

put_message_content:

= None)

 $Bases:\ aiogram.\ types.\ in line_query_result.\ In line\ Query\ Result$

Represents a link to a file stored on the Telegram servers. By default, this file will be sent by the user with an optional caption. Alternatively, you can use input_message_content to send a message with the specified content instead of the file.

Note: This will only work in Telegram versions released after 9 April, 2016. Older clients will ignore them.

https://core.telegram.org/bots/api#inlinequeryresultcacheddocument

Deserialize object

Parameters

- · conf -
- kwargs -

InlineQueryResultCachedVideo

class aiogram.types.inline_query_result.InlineQueryResultCachedVideo(*, id:

aiogram.types.base.String, video_file_id: aiogram.types.base.String, title: aiogram.types.base.String, description: Optional[aiogram.types.base.String] = None, caption: Optional[aiogram.types.base.String] = None, parse_mode: Optional[aiogram.types.base.String] = None, caption_entities: Optional[List[aiogram.types.message_entity.Me $= None, reply_markup:$ tional[aiogram.types.inline_keyboard.Inline] = None,input_message_content: Optional[aiogram.types.input_message_content

Bases: aiogram.types.inline_query_result.InlineQueryResult

Represents a link to a video file stored on the Telegram servers.

By default, this video file will be sent by the user with an optional caption. Alternatively, you can use input_message_content to send a message with the specified content instead of the video.

https://core.telegram.org/bots/api#inlinequeryresultcachedvideo

Deserialize object

- conf -
- kwargs -

InlineQueryResultCachedVoice

 $\textbf{class} \ \, \textbf{aiogram.types.inline_query_result.} \\ \textbf{InlineQueryResultCachedVoice}(*, \textit{id:} \\$

aiogram.types.base.String, voice_file_id: aiogram.types.base.String, title: aiogram.types.base.String, caption: Optional[aiogram.types.base.String] = None, parse_mode: Optional[aiogram.types.base.String] = None, caption_entities: Optional[List[aiogram.types.message_entity.Me $= None, reply_markup:$ tional[aiogram.types.inline_keyboard.Inline] = None,input_message_content: Optional[aiogram.types.input_message_content

 $Bases:\ aiogram.types.inline_query_result.InlineQueryResult$

Represents a link to a voice message stored on the Telegram servers.

By default, this voice message will be sent by the user. Alternatively, you can use input_message_content to send a message with the specified content instead of the voice message.

Note: This will only work in Telegram versions released after 9 April, 2016. Older clients will ignore them.

https://core.telegram.org/bots/api#inlinequeryresultcachedvoice

Deserialize object

Parameters

- conf -
- kwargs –

InlineQueryResultCachedAudio

class aiogram.types.inline_query_result.InlineQueryResultCachedAudio(*, id:

aiogram.types.base.String, audio_file_id: aiogram.types.base.String, caption: Optional[aiogram.types.base.String] $= None, parse_mode: Op$ tional[aiogram.types.base.String] = None, caption_entities: Optional[List[aiogram.types.message_entity.Me = None, reply_markup: tional[aiogram.types.inline_keyboard.Inline] = None,input_message_content: Optional[aiogram.types.input_message_content = None)

Bases: aiogram.types.inline_query_result.InlineQueryResult

Represents a link to an mp3 audio file stored on the Telegram servers.

By default, this audio file will be sent by the user. Alternatively, you can use input_message_content to send a message with the specified content instead of the audio.

Note: This will only work in Telegram versions released after 9 April, 2016. Older clients will ignore them.

https://core.telegram.org/bots/api#inlinequeryresultcachedaudio

Deserialize object

Parameters

- conf –
- kwargs -

InputFile

Bases: aiogram.types.base.TelegramObject

This object represents the contents of a file to be uploaded. Must be posted using multipart/form-data in the usual way that files are uploaded via the browser.

Also that is not typical TelegramObject!

https://core.telegram.org/bots/api#inputfile

- path_or_bytesio -
- filename -

```
• conf -
get_filename() \rightarrow str
 Get file name
 Returns name
get_file()
 Get file object
 Returns
classmethod from_url(url, filename=None, chunk_size=65536)
 Download file from URL
 Manually is not required action. You can send urls instead!
 Parameters
 • url - target URL
 • filename – optional. set custom file name
 • chunk_size -
 Returns InputFile
save(filename, chunk_size=65536)
 Write file to disk
```

Parameters

- filename –
- chunk_size -

to_python()

Get object as JSON serializable

Returns

PreCheckoutQuery

 $Bases:\ aiogram.\ types.\ base.\ Telegram Object$

This object contains information about an incoming pre-checkout query. Your bot can offer users HTML5 games to play solo or to compete against each other in groups and one-on-one chats.

Create games via @BotFather using the /newgame command.

Please note that this kind of power requires responsibility: you will need to accept the terms for each game that your bots will be offering.

https://core.telegram.org/bots/api#precheckoutquery

Deserialize object

Parameters

- conf –
- kwargs -

Voice

```
class aiogram.types.voice.Voice(conf: Optional[Dict[str, Any]] = None, **kwargs: Any) Bases: aiogram.types.base.TelegramObject, aiogram.types.mixins.Downloadable
```

This object represents a voice note.

https://core.telegram.org/bots/api#voice

Deserialize object

Parameters

- conf –
- kwargs -

InputMessageContent

Bases: aiogram.types.base.TelegramObject

This object represents the content of a message to be sent as a result of an inline query.

Telegram clients currently support the following 4 types

https://core.telegram.org/bots/api#inputmessagecontent

Deserialize object

Parameters

- conf –
- kwargs -

InputContactMessageContent

```
class aiogram.types.input_message_content.InputContactMessageContent(phone_number:
```

```
aiogram.types.base.String,
first_name: Op-
tional[aiogram.types.base.String]
= None, last_name: Op-
tional[aiogram.types.base.String]
= None, vcard: Op-
tional[aiogram.types.base.String]
= None)
```

Bases: aiogram.types.input_message_content.InputMessageContent

Represents the content of a contact message to be sent as the result of an inline query.

Note: This will only work in Telegram versions released after 9 April, 2016. Older clients will ignore them.

https://core.telegram.org/bots/api#inputcontactmessagecontent

Deserialize object

Parameters

• conf -

• kwargs -

InputLocationMessageContent

```
{\bf class} \ {\tt aiogram.types.input\_message\_content.} \\ {\bf InputLocation MessageContent} \\ ({\it latitude:} \\
```

aiogram.types.base.Float,
longitude:
aiogram.types.base.Float,
horizontal_accuracy:
Optional[aiogram.types.base.Float]
= None, live_period: Optional[aiogram.types.base.Integer]
= None, heading: Optional[aiogram.types.base.Integer]
= None,
proximity_alert_radius:
Optional[aiogram.types.base.Integer]
= None)

 $Bases:\ aiogram.\ types.\ input_message_content.\ InputMessageContent$

Represents the content of a location message to be sent as the result of an inline query.

https://core.telegram.org/bots/api#inputlocationmessagecontent

Deserialize object

Parameters

- conf –
- kwargs -

InputTextMessageContent

```
class aiogram.types.input_message_content.InputTextMessageContent(message_text:
```

```
aiogram.types.base.String,
parse_mode: Op-
tional[aiogram.types.base.String]
= None, caption_entities: Op-
tional[List[aiogram.types.message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_entity.Message_
```

Bases: aiogram.types.input_message_content.InputMessageContent

Represents the content of a text message to be sent as the result of an inline query.

https://core.telegram.org/bots/api#inputtextmessagecontent

Deserialize object

Parameters

- conf -
- kwargs -

InputVenueMessageContent

 ${\bf class}\ {\bf aiogram.types.input_message_content.} {\bf InputVenueMessageContent} ({\it latitude:}$

```
aiogram.types.base.Float,
longitude:
aiogram.types.base.Float,
title:
aiogram.types.base.String,
address:
aiogram.types.base.String,
foursquare_id: Op-
tional[aiogram.types.base.String]
= None, foursquare_type:
Op-
tional[aiogram.types.base.String]
= None, google_place_id:
Op-
tional[aiogram.types.base.String]
= None, google_place_type:
Op-
tional[aiogram.types.base.String]
= None)
```

 $Bases: a iogram.types.input_message_content.InputMessageContent\\$

Represents the content of a venue message to be sent as the result of an inline query.

Note: This will only work in Telegram versions released after 9 April, 2016. Older clients will ignore them.

https://core.telegram.org/bots/api#inputvenuemessagecontent

Deserialize object

Parameters

- conf –
- kwargs —

Update

This object represents an incoming update. At most one of the optional parameters can be present in any given update.

https://core.telegram.org/bots/api#update

Deserialize object

- conf –
- kwargs -

AllowedUpdates

```
class aiogram.types.update.AllowedUpdates
```

Bases: aiogram.utils.helper.Helper

Helper for allowed_updates parameter in getUpdates and setWebhook methods.

You can use &, + or | operators for make combination of allowed updates.

Example:

```
>>> bot.get_updates(allowed_updates=AllowedUpdates.MESSAGE + AllowedUpdates.

--EDITED_MESSAGE)
```

PhotoSize

```
class aiogram.types.photo_size.PhotoSize(conf: Optional[Dict[str, Any]] = None, **kwargs: Any)
 Bases: aiogram.types.base.TelegramObject, aiogram.types.mixins.Downloadable
```

This object represents one size of a photo or a file / sticker thumbnail.

https://core.telegram.org/bots/api#photosize

Deserialize object

Parameters

- conf –
- kwargs -

Venue

```
class aiogram.types.venue.Venue(conf: Optional[Dict[str, Any]] = None, **kwargs: Any)
Bases: aiogram.types.base.TelegramObject
```

This object represents a venue.

https://core.telegram.org/bots/api#venue

Deserialize object

Parameters

- conf –
- kwargs —

ChosenInlineResult

```
Bases: aiogram.types.base.TelegramObject
```

Represents a result of an inline query that was chosen by the user and sent to their chat partner.

Note: It is necessary to enable inline feedback via @Botfather in order to receive these objects in updates. Your bot can accept payments from Telegram users. Please see the introduction to payments for more details on the

process and how to set up payments for your bot. Please note that users will need Telegram v.4.0 or higher to use payments (released on May 18, 2017).

https://core.telegram.org/bots/api#choseninlineresult

Deserialize object

Parameters

- conf –
- kwargs -

VideoNote

```
class aiogram.types.video_note.VideoNote(conf: Optional[Dict[str, Any]] = None, **kwargs: Any)
 Bases: aiogram.types.base.TelegramObject, aiogram.types.mixins.Downloadable
```

This object represents a video message (available in Telegram apps as of v.4.0).

https://core.telegram.org/bots/api#videonote

Deserialize object

Parameters

- conf –
- kwargs -

WebhookInfo

Contains information about the current status of a webhook.

https://core.telegram.org/bots/api#webhookinfo

Deserialize object

Parameters

- conf –
- kwargs -

PassportFile

```
class aiogram.types.passport_file.PassportFile(conf: Optional[Dict[str, Any]] = None, **kwargs: Any)
```

```
Bases: a iogram.types.base.TelegramObject\\
```

This object represents a file uploaded to Telegram Passport. Currently all Telegram Passport files are in JPEG format when decrypted and don't exceed 10MB.

https://core.telegram.org/bots/api#passportfile

Deserialize object

- conf -
- kwargs –

ChatMember

This object contains information about one member of a chat. Currently, the following 6 types of chat members are supported:

ChatMemberOwner ChatMemberAdministrator ChatMemberMember ChatMemberRestricted Chat-MemberLeft ChatMemberBanned

https://core.telegram.org/bots/api#chatmember

Deserialize object

Parameters

- conf -
- kwargs -

ChatMemberStatus

```
class aiogram.types.chat_member.ChatMemberStatus
 Bases: aiogram.utils.helper.Helper
```

ShippingOption

Chat member status

Bases: aiogram.types.base.TelegramObject

This object represents one shipping option.

https://core.telegram.org/bots/api#shippingoption

Deserialize object

Parameters

- conf -
- kwargs -

add(price: aiogram.types.labeled_price.LabeledPrice)
 Add price

Parameters price –

Returns

ChatPhoto

This object represents a chat photo.

https://core.telegram.org/bots/api#chatphoto

Deserialize object

Parameters

- conf -
- kwargs -

async download_small(destination=None, timeout=30, chunk_size=65536, seek=True, make_dirs=True)

Download file

Parameters

- destination filename or instance of io.IOBase. For e. g. io.BytesIO
- timeout Integer
- chunk_size Integer
- **seek** Boolean go to start of file when downloading is finished.
- make_dirs Make dirs if not exist

Returns destination

async download_big(destination=None, timeout=30, chunk_size=65536, seek=True, make_dirs=True)

Download file

Parameters

- destination filename or instance of io.IOBase. For e. g. io.BytesIO
- timeout Integer
- chunk_size Integer
- **seek** Boolean go to start of file when downloading is finished.
- make_dirs Make dirs if not exist

Returns destination

Contact

This object represents a phone contact.

https://core.telegram.org/bots/api#contact

Deserialize object

- conf -
- kwargs –

Message

```
class aiogram.types.message.Message(conf: Optional[Dict[str, Any]] = None, **kwargs: Any)
 Bases: aiogram.types.base.TelegramObject
 This object represents a message.
 https://core.telegram.org/bots/api#message
 Deserialize object
 Parameters
 • conf -
 • kwargs -
 \textbf{is\_forward()} \rightarrow bool
 Check that the message is forwarded. Only forward_date is required to be in forwarded message.
 Returns bool
 is\_command() \rightarrow bool
 Check message text is command
 Returns bool
 \textbf{get\_full\_command()} \rightarrow Optional[Tuple[str, str]]
 Split command and args
 Returns tuple of (command, args)
 get\_command(pure=False) \rightarrow Optional[str]
 Get command from message
 Returns
 get\_args() \rightarrow Optional[str]
 Get arguments
 Returns
 parse_entities(as_html=True) → str
 Text or caption formatted as HTML or Markdown.
 Returns str
 property md_text: str
 Text or caption formatted as markdown.
 Returns str
 property html_text: str
 Text or caption formatted as HTML
 Returns str
 property url: str
 Get URL for the message
 Returns str
 link(text, as\_html=True) \rightarrow str
 Generate URL for using in text messages with HTML or MD parse mode
 Parameters
```

- text link label
- as_html generate as HTML

Returns str

async answer (text: aiogram.types.base.String, parse_mode: Optional[aiogram.types.base.String] = None, entities: Optional[List[aiogram.types.message_entity.MessageEntity]] = None, disable_web_page_preview: Optional[aiogram.types.base.Boolean] = None, disable_notification: Optional[aiogram.types.base.Boolean] = None, allow_sending_without_reply: Optional[aiogram.types.base.Boolean] = None, reply_markup: Optional[Union[aiogram.types.inline_keyboard.InlineKeyboardMarkup, aiogram.types.reply_keyboard.ReplyKeyboardMarkup, aiogram.types.reply_keyboard.ReplyKeyboardRemove, aiogram.types.force_reply.ForceReply]] = None, reply: aiogram.types.base.Boolean = False) → aiogram.types.message.Message

Answer to this message

Parameters

- text (base.String) Text of the message to be sent
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in your bot's message.
- **entities** (typing.Optional[typing.List[MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- disable_web_page_preview (typing.Optional[base.Boolean]) Disables link previews for links in this message
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user
- reply (base.Boolean) fill 'reply to message id'

Returns On success, the sent Message is returned

Return type types. Message

```
async answer_photo(photo: Union[aiogram.types.base.InputFile, aiogram.types.base.String], caption:

Optional[aiogram.types.base.String] = None, parse_mode:

Optional[aiogram.types.base.String] = None, caption_entities:

Optional[List[aiogram.types.message_entity.MessageEntity]] = None,
disable_notification: Optional[aiogram.types.base.Boolean] = None,
allow_sending_without_reply: Optional[aiogram.types.base.Boolean] = None,
reply_markup:
Optional[Union[aiogram.types.inline_keyboard.InlineKeyboardMarkup,
aiogram.types.reply_keyboard.ReplyKeyboardMarkup,
aiogram.types.reply_keyboard.ReplyKeyboardRemove,
aiogram.types.force_reply.ForceReply]] = None, reply: aiogram.types.base.Boolean
= False) → aiogram.types.message.Message
```

Use this method to send photos.

Source: https://core.telegram.org/bots/api#sendphoto

Parameters

- photo (typing.Union[base.InputFile, base.String]) Photo to send
- **caption** (typing.Optional[base.String]) Photo caption (may also be used when resending photos by file_id), 0-1024 characters
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in your bot's message.
- caption_entities (typing.Optional[typing.List[MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse mode
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user
- reply (base.Boolean) fill 'reply_to_message_id'

Returns On success, the sent Message is returned

Return type types. Message

```
async answer_audio(audio: Union[aiogram.types.base.InputFile, aiogram.types.base.String], caption:

Optional[aiogram.types.base.String] = None, parse_mode:

Optional[aiogram.types.base.String] = None, caption_entities:

Optional[List[aiogram.types.message_entity.MessageEntity]] = None, duration:

Optional[aiogram.types.base.Integer] = None, performer:

Optional[aiogram.types.base.String] = None, title:

Optional[aiogram.types.base.String] = None, thumb:

Optional[Union[aiogram.types.base.InputFile, aiogram.types.base.String]] = None, disable_notification: Optional[aiogram.types.base.Boolean] = None, allow_sending_without_reply: Optional[aiogram.types.base.Boolean] = None, reply_markup:
```

Optional[Union[aiogram.types.inline_keyboard.InlineKeyboardMarkup, aiogram.types.reply_keyboard.ReplyKeyboardMarkup, aiogram.types.reply_keyboard.ReplyKeyboardRemove, aiogram.types.force_reply.ForceReply]] = None, reply: aiogram.types.base.Boolean = False) → aiogram.types.message.Message

Use this method to send audio files, if you want Telegram clients to display them in the music player. Your audio must be in the .mp3 format.

For sending voice messages, use the sendVoice method instead.

Source: https://core.telegram.org/bots/api#sendaudio

Parameters

- audio (typing.Union[base.InputFile, base.String]) Audio file to send.
- **caption** (typing.Optional[base.String]) Audio caption, 0-1024 characters after entities parsing
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in your bot's message.
- caption_entities (typing.Optional[typing.List[MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- duration (typing.Optional[base.Integer]) Duration of the audio in seconds
- **performer** (typing.Optional[base.String]) Performer
- title (typing.Optional[base.String]) Track name
- thumb (typing.Union[typing.Union[base.InputFile, base.String], None])

 Thumbnail of the file sent. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320.
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound.
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user
- reply (base.Boolean) fill 'reply_to_message_id'

Returns On success, the sent Message is returned.

Return type types. Message

async answer_animation(animation: Union[aiogram.types.base.InputFile, aiogram.types.base.String], *duration: Optional[aiogram.types.base.Integer] = None, width:* Optional[aiogram.types.base.Integer] = None, height:Optional[aiogram.types.base.Integer] = None, thumb:Optional[Union[aiogram.types.base.InputFile, aiogram.types.base.String]] = *None*, *caption*: *Optional*[aiogram.types.base.String] = *None*, *parse mode*: Optional[aiogram.types.base.String] = None, caption entities:Optional[List[aiogram.types.message_entity.MessageEntity]] = None, $disable_notification: Optional[aiogram.types.base.Boolean] = None,$ allow_sending_without_reply: Optional[aiogram.types.base.Boolean] = None, reply markup: Optional[Union[aiogram.types.inline_keyboard.InlineKeyboardMarkup, aiogram.types.reply_keyboard.ReplyKeyboardMarkup, aiogram.types.reply_keyboard.ReplyKeyboardRemove, aiogram.types.force_reply.ForceReply]] = None, reply: $aiogram.types.base.Boolean = False) \rightarrow aiogram.types.message.Message$

Use this method to send animation files (GIF or H.264/MPEG-4 AVC video without sound).

On success, the sent Message is returned. Bots can currently send animation files of up to 50 MB in size, this limit may be changed in the future.

Source https://core.telegram.org/bots/api#sendanimation

Parameters

- animation (typing.Union[base.InputFile, base.String]) Animation to send. Pass a file_id as String to send an animation that exists on the Telegram servers (recommended), pass an HTTP URL as a String for Telegram to get an animation from the Internet, or upload a new animation using multipart/form-data
- duration (typing.Optional[base.Integer]) Duration of sent animation in seconds
- width (typing.Optional[base.Integer]) Animation width
- height (typing.Optional[base.Integer]) Animation height
- thumb (typing.Union[typing.Union[base.InputFile, base.String], None]) Thumbnail of the file sent. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320.
- **caption** (typing.Optional[base.String]) Animation caption (may also be used when resending animation by file_id), 0-1024 characters
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in the media caption
- caption_entities (typing.Optional[typing.List[MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- disable_notification (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[typing.Union[types.InlineKeyboardMarkup, types.ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.

ForceReply], None]) – Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user

• reply (base.Boolean) - fill 'reply_to_message_id'

Returns On success, the sent Message is returned

Return type types. Message

allow_sending_without_reply: Optional[aiogram.types.base.Boolean] = None, reply_markup:

 $Optional[Union[aiogram.types.inline_keyboard.InlineKeyboardMarkup, aiogram.types.reply_keyboard.ReplyKeyboardMarkup, aiogram.types.reply_keyboard.ReplyKeyboardRemove, aiogram.types.force_reply.ForceReply]] = None, reply: aiogram.types.base.Boolean = False) <math>\rightarrow$ aiogram.types.message.Message

Use this method to send general files. On success, the sent Message is returned. Bots can currently send files of any type of up to 50 MB in size, this limit may be changed in the future.

Source: https://core.telegram.org/bots/api#senddocument

- **document** (typing.Union[base.InputFile, base.String]) File to send
- thumb(typing.Union[base.InputFile, base.String, None])—Thumbnail of the file sent
- **caption** (typing.Optional[base.String]) Document caption (may also be used when resending documents by file_id), 0-1024 characters
- disable_content_type_detection (typing.Optional[base.Boolean]) Disables automatic server-side content type detection for files uploaded using multipart/form-data
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in your bot's message.
- caption_entities (typing.Optional[typing.List[MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply], None]) Additional interface options. A JSON-serialized object for an inline keyboard,

custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user

• reply (typing.Optional[base.Boolean]) – True if the message is a reply

Returns On success, the sent Message is returned

Return type types. Message

```
\textbf{async answer\_video} (\textit{video}: \textit{Union}[\textit{aiogram.types.base.InputFile}, \textit{aiogram.types.base.String}], \textit{duration}: \\
```

Optional[aiogram.types.base.Integer] = None, width:

 $Optional[aiogram.types.base.Integer] = None, \ height:$

Optional[aiogram.types.base.Integer] = None, thumb:

Optional[Union[aiogram.types.base.InputFile, aiogram.types.base.String]] = None,

caption: Optional[aiogram.types.base.String] = None, parse_mode:

Optional[aiogram.types.base.String] = None, caption_entities:

*Optional[List[*aiogram.types.message_entity.MessageEntity]] = None,

supports_streaming: Optional[aiogram.types.base.Boolean] = None,

disable_notification: Optional[aiogram.types.base.Boolean] = None,

allow_sending_without_reply: Optional[aiogram.types.base.Boolean] = None,
reply markup:

Optional[Union[aiogram.types.inline keyboard.InlineKeyboardMarkup,

aiogram.types.reply_keyboard.ReplyKeyboardMarkup,

aiogram.types.reply keyboard.ReplyKeyboardRemove,

aiogram.types.force_reply.ForceReply]] = None, reply: aiogram.types.base.Boolean = False) \rightarrow aiogram.types.message.Message

Use this method to send video files, Telegram clients support mp4 videos (other formats may be sent as Document).

Source: https://core.telegram.org/bots/api#sendvideo

Parameters

- video (typing.Union[base.InputFile, base.String]) Video to send.
- duration (typing.Optional[base.Integer]) Duration of sent video in seconds
- width (typing.Optional[base.Integer]) Video width
- height (typing.Optional[base.Integer]) Video height
- thumb(typing.Union[base.InputFile, base.String, None])—Thumbnail of the file sent. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320.
- **caption** (typing.Optional[base.String]) Video caption (may also be used when resending videos by file_id), 0-1024 characters after entities parsing
- parse_mode (typing.0ptional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in the media caption
- caption_entities (typing.Optional[typing.List[MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- **supports_streaming** (typing.Optional[base.Boolean]) Pass True, if the uploaded video is suitable for streaming
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound.

- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user
- reply (base.Boolean) fill 'reply_to_message_id'

Returns On success, the sent Message is returned.

Return type types. Message

async answer_voice(voice: Union[aiogram.types.base.InputFile, aiogram.types.base.String], caption:

Optional[aiogram.types.base.String] = None, parse_mode:

Optional[aiogram.types.base.String] = None, caption_entities:

Optional[List[aiogram.types.message_entity.MessageEntity]] = None, duration:

Optional[aiogram.types.base.Integer] = None, disable_notification:

Optional[aiogram.types.base.Boolean] = None, allow_sending_without_reply:

Optional[aiogram.types.base.Boolean] = None, reply_markup:

Optional[Union[aiogram.types.inline_keyboard.InlineKeyboardMarkup,
aiogram.types.reply_keyboard.ReplyKeyboardMarkup,
aiogram.types.reply_keyboard.ReplyKeyboardRemove,
aiogram.types.force_reply.ForceReply]] = None, reply: aiogram.types.base.Boolean
= False) → aiogram.types.message.Message

Use this method to send audio files, if you want Telegram clients to display the file as a playable voice message.

For this to work, your audio must be in an .ogg file encoded with OPUS (other formats may be sent as Audio or Document).

Source: https://core.telegram.org/bots/api#sendvoice

- voice (typing.Union[base.InputFile, base.String]) Audio file to send.
- **caption** (typing.Optional[base.String]) Voice message caption, 0-1024 characters after entities parsing
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in the media caption
- caption_entities (typing.Optional[typing.List[MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- duration (typing.Optional[base.Integer]) Duration of the voice message in seconds
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound.
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard,

custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user

• reply (base.Boolean) - fill 'reply to message id'

Returns On success, the sent Message is returned.

Return type types. Message

async answer_video_note(video_note: Union[aiogram.types.base.InputFile, aiogram.types.base.String], duration: Optional[aiogram.types.base.Integer] = None, length:

Optional[aiogram.types.base.Integer] = None, thumb:

Optional[Union[aiogram.types.base.InputFile, aiogram.types.base.String]] = *None*, $disable_notification: Optional[aiogram.types.base.Boolean] = None,$ allow sending_without_reply: Optional[aiogram.types.base.Boolean] = None, reply_markup:

Optional[Union[aiogram.types.inline_keyboard.InlineKeyboardMarkup, aiogram.types.reply_keyboard.ReplyKeyboardMarkup, aiogram.types.reply_keyboard.ReplyKeyboardRemove, aiogram.types.force reply.ForceReply]] = None, reply: $aiogram.types.base.Boolean = False) \rightarrow aiogram.types.message.Message$

As of v.4.0, Telegram clients support rounded square mp4 videos of up to 1 minute long. Use this method to send video messages.

Source: https://core.telegram.org/bots/api#sendvideonote

Parameters

- video_note (typing.Union[base.InputFile, base.String]) Video note to send
- duration (typing.Optional[base.Integer]) Duration of sent video in seconds
- length (typing.Optional[base.Integer]) Video width and height
- thumb (typing.Union[typing.Union[base.InputFile, base.String], None]) - Thumbnail of the file sent. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320.
- disable_notification (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound.
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) – Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user
- reply (base.Boolean) fill 'reply_to_message_id'

Returns On success, the sent Message is returned.

Return type types. Message

```
async answer_media_group(media: Union[aiogram.types.input_media.MediaGroup, List], disable_notification: Optional[aiogram.types.base.Boolean] = None, allow_sending_without_reply: Optional[aiogram.types.base.Boolean] = None, reply: <math>aiogram.types.base.Boolean = False) \rightarrow List[aiogram.types.message.Message]
```

Use this method to send a group of photos, videos, documents or audios as an album. Documents and audio files can be only group in an album with messages of the same type. On success, an array of Messages that were sent is returned.

Source: https://core.telegram.org/bots/api#sendmediagroup

Parameters

- media (typing.Union[types.MediaGroup, typing.List]) A JSON-serialized array describing photos and videos to be sent
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound.
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply (base.Boolean) fill 'reply_to_message_id'

Returns On success, an array of the sent Messages is returned.

Return type typing.List[types.Message]

```
async answer_location(latitude: aiogram.types.base.Float, longitude: aiogram.types.base.Float,
```

live period: Optional[aiogram.types.base.Integer] = None, disable notification:

 $Optional[aiogram.types.base.Boolean] = None, allow_sending_without_reply:$

 $Optional[aiogram.types.base.Boolean] = None, horizontal_accuracy:$

Optional[aiogram.types.base.Float] = None, heading:

 $Optional[aiogram.types.base.Integer] = None, proximity_alert_radius:$

Optional[aiogram.types.base.Integer] = None, reply_markup:

Optional[Union[aiogram.types.inline keyboard.InlineKeyboardMarkup,

aiogram.types.reply_keyboard.ReplyKeyboardMarkup,

aiogram.types.reply_keyboard.ReplyKeyboardRemove,

aiogram.types.force_reply.ForceReply]] = None, reply:

 $aiogram.types.base.Boolean = False) \rightarrow aiogram.types.message.Message$

Use this method to send point on the map.

Source: https://core.telegram.org/bots/api#sendlocation

- latitude (base.Float) Latitude of the location
- **longitude** (base.Float) Longitude of the location
- horizontal_accuracy (typing.Optional[base.Float]) The radius of uncertainty for the location, measured in meters; 0-1500
- live_period (typing.Optional[base.Integer]) Period in seconds for which the location will be updated
- **heading** (typing.Optional[base.Integer]) For live locations, a direction in which the user is moving, in degrees. Must be between 1 and 360 if specified.
- **proximity_alert_radius** (typing.Optional[base.Integer]) For live locations, a maximum distance for proximity alerts about approaching another chat member, in meters. Must be between 1 and 100000 if specified.

- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound.
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user
- reply (base.Boolean) fill 'reply_to_message_id'

Returns On success, the sent Message is returned.

Return type types. Message

Use this method to send information about a venue.

Source: https://core.telegram.org/bots/api#sendvenue

Parameters

- latitude (base.Float) Latitude of the venue
- longitude (base.Float) Longitude of the venue
- title (base.String) Name of the venue
- address (base.String) Address of the venue
- **foursquare_id** (typing.Optional[base.String]) Foursquare identifier of the venue
- **foursquare_type** (typing.Optional[base.String]) Foursquare type of the venue, if known
- google_place_id (typing.Optional[base.String]) Google Places identifier of
 the venue
- google_place_type (typing.Optional[base.String]) Google Places type of
 the venue. See supported types: https://developers.google.com/places/web-service/
 supported_types
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found

- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user
- reply (base.Boolean) fill 'reply_to_message_id'

Returns On success, the sent Message is returned.

Return type types. Message

```
async answer_contact(phone_number: aiogram.types.base.String, first_name: aiogram.types.base.String, last_name: Optional[aiogram.types.base.String] = None, disable_notification: Optional[aiogram.types.base.Boolean] = None, allow_sending_without_reply: Optional[aiogram.types.base.Boolean] = None, reply_markup: Optional[Union[aiogram.types.inline_keyboard.InlineKeyboardMarkup, aiogram.types.reply_keyboard.ReplyKeyboardMarkup, aiogram.types.reply_keyboard.ReplyKeyboardRemove, aiogram.types.force_reply.ForceReply]] = None, reply: aiogram.types.base.Boolean = False) \rightarrow aiogram.types.message.Message
```

Use this method to send phone contacts.

Source: https://core.telegram.org/bots/api#sendcontact

Parameters

- **phone_number** (base.String) Contact's phone number
- **first_name** (base.String) Contact's first name
- last_name (typing.Optional[base.String]) Contact's last name
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound.
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user
- reply (base.Boolean) fill 'reply_to_message_id'

Returns On success, the sent Message is returned.

Return type types. Message

Use this method to send .webp stickers.

Source: https://core.telegram.org/bots/api#sendsticker

Parameters

- **sticker** (typing.Union[base.InputFile, base.String]) Sticker to send.
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound.
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user
- reply (base.Boolean) fill 'reply_to_message_id'

Returns On success, the sent Message is returned.

Return type types. Message

```
async answer_poll(question: aiogram.types.base.String, options: List[aiogram.types.base.String],
```

 $is_anonymous: Optional[aiogram.types.base.Boolean] = None, type:$

 $Optional[aiogram.types.base.String] = None, allows_multiple_answers:$

Optional[aiogram.types.base.Boolean] = None, correct_option_id:

Optional[aiogram.types.base.Integer] = None, explanation:

Optional[aiogram.types.base.String] = None, explanation_parse_mode:

Optional[aiogram.types.base.String] = None, explanation_entities:

Optional[List[aiogram.types.message_entity.MessageEntity]] = None, open_period:

 $Optional[aiogram.types.base.Integer] = None, close_date:$

 $Optional [{\it Union}[aiogram. types. base. Integer, \ date time. date time, \ date time. time delta]] =$

 $None, is_closed: \ Optional[aiogram.types.base.Boolean] = None, disable_notification:$

 $Optional[aiogram.types.base.Boolean] = None, allow_sending_without_reply:$

Optional[aiogram.types.base.Boolean] = None, reply_markup:

Optional[Union[aiogram.types.inline_keyboard.InlineKeyboardMarkup,

aiogram.types.reply_keyboard.ReplyKeyboardMarkup,

aiogram.types.reply_keyboard.ReplyKeyboardRemove,

aiogram.types.force_reply.ForceReply]] = None, reply: aiogram.types.base.Boolean = False) $\rightarrow aiogram.types.message.Message$

Use this method to send a native poll. On success, the sent Message is returned.

Source: https://core.telegram.org/bots/api#sendpoll

Parameters

- question (base.String) Poll question, 1-255 characters
- options (typing.List[base.String]) List of answer options, 2-10 strings 1-100 characters each
- **is_anonymous** (typing.Optional[base.Boolean]) True, if the poll needs to be anonymous, defaults to True
- **type** (typing.Optional[base.String]) Poll type, "quiz" or "regular", defaults to "regular"
- allows_multiple_answers (typing.Optional[base.Boolean]) True, if the poll allows multiple answers, ignored for polls in quiz mode, defaults to False

- **correct_option_id** (typing.Optional[base.Integer]) 0-based identifier of the correct answer option, required for polls in quiz mode
- **explanation** (typing.Optional[base.String]) Text that is shown when a user chooses an incorrect answer or taps on the lamp icon in a quiz-style poll, 0-200 characters with at most 2 line feeds after entities parsing
- **explanation_parse_mode** (typing.Optional[base.String]) Mode for parsing entities in the explanation. See formatting options for more details.
- **explanation_entities** (typing.Optional[typing.List[MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- **open_period** (typing.Optional[base.Integer]) Amount of time in seconds the poll will be active after creation, 5-600. Can't be used together with close_date.
- close_date (typing.Union[base.Integer, datetime.datetime, datetime.timedelta, None])—Point in time (Unix timestamp) when the poll will be automatically closed. Must be at least 5 and no more than 600 seconds in the future. Can't be used together with open period.
- is_closed (typing.Optional[base.Boolean]) Pass True, if the poll needs to be immediately closed
- **disable_notification** (typing.Optional[Boolean]) Sends the message silently. Users will receive a notification with no sound.
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user
- reply (base.Boolean) fill 'reply_to_message_id'

Returns On success, the sent Message is returned

Return type types. Message

```
\textbf{async answer\_dice}(\textit{emoji: Optional[aiogram.types.base.String]} = \textit{None, disable\_notification:}
```

 $Optional[aiogram.types.base.Boolean] = None, allow_sending_without_reply:$

 $Optional[aiogram.types.base.Boolean] = None, reply_markup:$

Optional[Union[aiogram.types.inline keyboard.InlineKeyboardMarkup,

aiogram.types.reply keyboard.ReplyKeyboardMarkup,

aiogram.types.reply_keyboard.ReplyKeyboardRemove,

aiogram.types.force_reply.ForceReply]] = None, reply: aiogram.types.base.Boolean = False) \rightarrow aiogram.types.message.Message

Use this method to send an animated emoji that will display a random value. On success, the sent Message is returned.

Source: https://core.telegram.org/bots/api#senddice

Parameters

• **emoji** (typing.Optional[base.String]) – Emoji on which the dice throw animation is based. Currently, must be one of "", "", "", "", or "". Dice can have values 1-6 for "" and "", values 1-5 for "" and "", and values 1-64 for "". Defaults to ""

- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user
- reply (base.Boolean) fill 'reply_to_message_id'

Returns On success, the sent Message is returned.

Return type types. Message

async answer_chat_action(*action: aiogram.types.base.String*) → aiogram.types.base.Boolean Use this method when you need to tell the user that something is happening on the bot's side. The status is set for 5 seconds or less (when a message arrives from your bot, Telegram clients clear its typing status).

We only recommend using this method when a response from the bot will take a noticeable amount of time to arrive.

Source: https://core.telegram.org/bots/api#sendchataction

Parameters action (base.String) – Type of action to broadcast

Returns Returns True on success

Return type base. Boolean

Reply to this message

Parameters

- text (base.String) Text of the message to be sent
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in your bot's message.
- **entities** (typing.Optional[typing.List[MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- disable_web_page_preview (typing.Optional[base.Boolean]) Disables link previews for links in this message
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound

- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user
- reply (base.Boolean) fill 'reply_to_message_id'

Returns On success, the sent Message is returned

Return type types. Message

async reply_photo(photo: Union[aiogram.types.base.InputFile, aiogram.types.base.String], caption:

Optional[aiogram.types.base.String] = None, parse_mode:

 $Optional[aiogram.types.base.String] = None, caption_entities:$

Optional[List[aiogram.types.message_entity.MessageEntity]] = None,

disable_notification: Optional[aiogram.types.base.Boolean] = None,

allow_sending_without_reply: Optional[aiogram.types.base.Boolean] = None,
reply_markup:

Optional[Union[aiogram.types.inline keyboard.InlineKeyboardMarkup,

aiogram.types.reply_keyboard.ReplyKeyboardMarkup,

aiogram.types.reply_keyboard.ReplyKeyboardRemove,

 $aiogram.types.force_reply.ForceReply]] = None, \ reply: \ aiogram.types.base.Boolean = 100 \ aiogram.types.base.Boolean$

True) \rightarrow aiogram.types.message.Message

Use this method to send photos.

Source: https://core.telegram.org/bots/api#sendphoto

Parameters

- photo (typing.Union[base.InputFile, base.String]) Photo to send
- **caption** (typing.Optional[base.String]) Photo caption (may also be used when resending photos by file_id), 0-1024 characters
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in your bot's message.
- caption_entities (typing.Optional[typing.List[MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- disable_notification (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user
- reply (base.Boolean) fill 'reply_to_message_id'

Returns On success, the sent Message is returned

Return type types.Message

```
async reply_audio(audio: Union[aiogram.types.base.InputFile, aiogram.types.base.String], caption:
 Optional[aiogram.types.base.String] = None, parse_mode:
 Optional[aiogram.types.base.String] = None, caption entities:
 Optional[List[aiogram.types.message_entity.MessageEntity]] = None, duration:
 Optional[aiogram.types.base.Integer] = None, performer:
 Optional[aiogram.types.base.String] = None, title:
 Optional[aiogram.types.base.String] = None, thumb:
 Optional[Union[aiogram.types.base.InputFile, aiogram.types.base.String]] = None,
 disable\ notification:\ Optional[aiogram.types.base.Boolean] = None,
 allow\_sending\_without\_reply: Optional[aiogram.types.base.Boolean] = None,
 reply_markup:
 Optional[Union[aiogram.types.inline_keyboard.InlineKeyboardMarkup,
 aiogram.types.reply_keyboard.ReplyKeyboardMarkup,
 aiogram.types.reply_keyboard.ReplyKeyboardRemove,
 aiogram.types.force_reply.ForceReply]] = None, reply: aiogram.types.base.Boolean =
 True) \rightarrow aiogram.types.message.Message
```

Use this method to send audio files, if you want Telegram clients to display them in the music player. Your audio must be in the .mp3 format.

For sending voice messages, use the sendVoice method instead.

Source: https://core.telegram.org/bots/api#sendaudio

Parameters

- audio (typing.Union[base.InputFile, base.String]) Audio file to send.
- **caption** (typing.Optional[base.String]) Audio caption, 0-1024 characters after entities parsing
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in your bot's message.
- caption_entities (typing.Optional[typing.List[MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- duration (typing.Optional[base.Integer]) Duration of the audio in seconds
- **performer** (typing.Optional[base.String]) Performer
- title (typing.Optional[base.String]) Track name
- thumb (typing.Union[typing.Union[base.InputFile, base.String], None])

 Thumbnail of the file sent. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320.
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound.
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user
- reply (base.Boolean) fill 'reply_to_message_id'

Returns On success, the sent Message is returned.

Return type types. Message

async reply_animation(animation: Union[aiogram.types.base.InputFile, aiogram.types.base.String], duration: Optional[aiogram.types.base.Integer] = None, width:Optional[aiogram.types.base.Integer] = None, height:Optional[aiogram.types.base.Integer] = None, thumb:Optional[Union[aiogram.types.base.InputFile, aiogram.types.base.String]] =*None*, *caption*: *Optional*[aiogram.types.base.String] = *None*, *parse* mode: Optional[aiogram.types.base.String] = None, caption entities:Optional[List[aiogram.types.message_entity.MessageEntity]] = None, $disable_notification: Optional[aiogram.types.base.Boolean] = None,$ allow_sending_without_reply: Optional[aiogram.types.base.Boolean] = None, reply markup: Optional[Union[aiogram.types.inline_keyboard.InlineKeyboardMarkup, aiogram.types.reply_keyboard.ReplyKeyboardMarkup, aiogram.types.reply_keyboard.ReplyKeyboardRemove, aiogram.types.force_reply.ForceReply]] = None, reply: $aiogram.types.base.Boolean = True) \rightarrow aiogram.types.message.Message$

Use this method to send animation files (GIF or H.264/MPEG-4 AVC video without sound).

On success, the sent Message is returned. Bots can currently send animation files of up to 50 MB in size, this limit may be changed in the future.

Source https://core.telegram.org/bots/api#sendanimation

Parameters

- animation (typing.Union[base.InputFile, base.String]) Animation to send. Pass a file_id as String to send an animation that exists on the Telegram servers (recommended), pass an HTTP URL as a String for Telegram to get an animation from the Internet, or upload a new animation using multipart/form-data
- duration (typing.Optional[base.Integer]) Duration of sent animation in seconds
- width (typing.Optional[base.Integer]) Animation width
- height (typing.Optional[base.Integer]) Animation height
- thumb (typing.Union[typing.Union[base.InputFile, base.String], None])

 Thumbnail of the file sent. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320.
- **caption** (typing.Optional[base.String]) Animation caption (may also be used when resending animation by file_id), 0-1024 characters
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in the media caption
- caption_entities (typing.Optional[typing.List[MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- disable_notification (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[typing.Union[types.InlineKeyboardMarkup, types.ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.

ForceReply], None]) – Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user

• reply (base.Boolean) - fill 'reply_to_message_id'

Returns On success, the sent Message is returned

Return type types. Message

Use this method to send general files. On success, the sent Message is returned. Bots can currently send files of any type of up to 50 MB in size, this limit may be changed in the future.

Source: https://core.telegram.org/bots/api#senddocument

Parameters

- **document** (typing.Union[base.InputFile, base.String]) File to send
- **thumb**(typing.Union[base.InputFile, base.String, None])—Thumbnail of the file sent
- **caption** (typing.Optional[base.String]) Document caption (may also be used when resending documents by file_id), 0-1024 characters
- disable_content_type_detection (typing.Optional[base.Boolean]) Disables automatic server-side content type detection for files uploaded using multipart/form-data
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in your bot's message.
- caption_entities (typing.Optional[typing.List[MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply], None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user

• reply (typing.Optional[base.Boolean]) – True if the message is a reply

Returns On success, the sent Message is returned

Return type types. Message

async reply_video(video: Union[aiogram.types.base.InputFile, aiogram.types.base.String], duration:

Optional[aiogram.types.base.Integer] = None, width:

Optional[aiogram.types.base.Integer] = None, height:

Optional[aiogram.types.base.Integer] = None, thumb:

Optional[Union[aiogram.types.base.InputFile, aiogram.types.base.String]] = None,

caption: Optional[aiogram.types.base.String] = None, parse_mode:

 $Optional[aiogram.types.base.String] = None, caption_entities:$

Optional[List[aiogram.types.message_entity.MessageEntity]] = None,

 $supports_streaming:\ Optional[aiogram.types.base.Boolean] = None,$

 $disable_notification: Optional[aiogram.types.base.Boolean] = None,$

allow_sending_without_reply: Optional[aiogram.types.base.Boolean] = None,
reply_markup:

Optional[Union[aiogram.types.inline_keyboard.InlineKeyboardMarkup,

aiogram.types.reply_keyboard.ReplyKeyboardMarkup,

aiogram.types.reply keyboard.ReplyKeyboardRemove,

aiogram.types.force_reply.ForceReply]] = None, reply: aiogram.types.base.Boolean =

 $True) \rightarrow aiogram.types.message.Message$

Use this method to send video files, Telegram clients support mp4 videos (other formats may be sent as Document).

Source: https://core.telegram.org/bots/api#sendvideo

Parameters

- video (typing.Union[base.InputFile, base.String]) Video to send.
- duration (typing.Optional[base.Integer]) Duration of sent video in seconds
- width (typing.Optional[base.Integer]) Video width
- height (typing.Optional[base.Integer]) Video height
- thumb(typing.Union[base.InputFile, base.String, None])—Thumbnail of the file sent. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320.
- **caption** (typing.Optional[base.String]) Video caption (may also be used when resending videos by file_id), 0-1024 characters after entities parsing
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in the media caption
- caption_entities (typing.Optional[typing.List[MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- **supports_streaming** (typing.Optional[base.Boolean]) Pass True, if the uploaded video is suitable for streaming
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound.
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found

- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user
- reply (base.Boolean) fill 'reply_to_message_id'

Returns On success, the sent Message is returned.

Return type types. Message

async reply_voice(voice: Union[aiogram.types.base.InputFile, aiogram.types.base.String], caption:

Optional[aiogram.types.base.String] = None, parse_mode:

Optional[aiogram.types.base.String] = None, caption_entities:

Optional[*List*[aiogram.types.message_entity.MessageEntity]] = *None*, *duration*:

 $Optional[aiogram.types.base.Integer] = None, disable_notification:$

 $Optional[aiogram.types.base.Boolean] = None, allow_sending_without_reply:$

 $Optional[aiogram.types.base.Boolean] = None, reply_markup:$

Optional[Union[aiogram.types.inline_keyboard.InlineKeyboardMarkup,

 $aiogram.types.reply_keyboard.ReplyKeyboardMarkup,$

aiogram.types.reply_keyboard.ReplyKeyboardRemove,

aiogram.types.force_reply.ForceReply]] = None, reply: $aiogram.types.base.Boolean = True) \rightarrow aiogram.types.message.Message$

Use this method to send audio files, if you want Telegram clients to display the file as a playable voice message.

For this to work, your audio must be in an .ogg file encoded with OPUS (other formats may be sent as Audio or Document).

Source: https://core.telegram.org/bots/api#sendvoice

Parameters

- voice (typing.Union[base.InputFile, base.String]) Audio file to send.
- **caption** (typing.Optional[base.String]) Voice message caption, 0-1024 characters after entities parsing
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in the media caption
- caption_entities (typing.Optional[typing.List[MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- duration (typing.Optional[base.Integer]) Duration of the voice message in seconds
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound.
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user
- reply (base.Boolean) fill 'reply to message id'

Returns On success, the sent Message is returned.

Return type types. Message

As of v.4.0, Telegram clients support rounded square mp4 videos of up to 1 minute long. Use this method to send video messages.

Source: https://core.telegram.org/bots/api#sendvideonote

Parameters

- video_note (typing.Union[base.InputFile, base.String]) Video note to send.
- duration (typing.Optional[base.Integer]) Duration of sent video in seconds
- length (typing.Optional[base.Integer]) Video width and height
- thumb (typing.Union[typing.Union[base.InputFile, base.String], None])

 Thumbnail of the file sent. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320.
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound.
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (:obj:`typing.Union[types.InlineKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None] `)

 Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user
- reply (base.Boolean) fill 'reply_to_message_id'

Returns On success, the sent Message is returned.

Return type types. Message

```
async reply_media_group(media: Union[aiogram.types.input_media.MediaGroup, List], disable\_notification: Optional[aiogram.types.base.Boolean] = None, allow\_sending\_without\_reply: Optional[aiogram.types.base.Boolean] = None, reply: aiogram.types.base.Boolean = True) \rightarrow \\ List[aiogram.types.message.Message]
```

Use this method to send a group of photos, videos, documents or audios as an album. Documents and audio files can be only group in an album with messages of the same type. On success, an array of Messages that were sent is returned.

Source: https://core.telegram.org/bots/api#sendmediagroup

Parameters

- media (typing.Union[types.MediaGroup, typing.List]) A JSON-serialized array describing photos and videos to be sent
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound.
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply (base.Boolean) fill 'reply_to_message_id'

Returns On success, an array of the sent Messages is returned.

Return type typing.List[types.Message]

async reply_location(latitude: aiogram.types.base.Float, longitude: aiogram.types.base.Float,

live_period: Optional[aiogram.types.base.Integer] = None, disable_notification:

 $Optional[aiogram.types.base.Boolean] = None, horizontal_accuracy:$

Optional[aiogram.types.base.Float] = None, heading:

Optional[aiogram.types.base.Integer] = None, proximity_alert_radius:

 $Optional[aiogram.types.base.Integer] = None, reply_markup:$

Optional[Union[aiogram.types.inline keyboard.InlineKeyboardMarkup,

 $aiogram.types.reply_keyboard.ReplyKeyboardMarkup,$

 $aiogram.types.reply_keyboard.ReplyKeyboardRemove,$

aiogram.types.force_reply.ForceReply]] = None, reply:

 $aiogram.types.base.Boolean = True) \rightarrow aiogram.types.message.Message$

Use this method to send point on the map.

Source: https://core.telegram.org/bots/api#sendlocation

Parameters

- latitude (base.Float) Latitude of the location
- longitude (base.Float) Longitude of the location
- horizontal_accuracy (typing.Optional[base.Float]) The radius of uncertainty for the location, measured in meters; 0-1500
- live_period (typing.Optional[base.Integer]) Period in seconds for which the location will be updated
- heading (typing.Optional[base.Integer]) For live locations, a direction in which the user is moving, in degrees. Must be between 1 and 360 if specified.
- **proximity_alert_radius** (typing.Optional[base.Integer]) For live locations, a maximum distance for proximity alerts about approaching another chat member, in meters. Must be between 1 and 100000 if specified.
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound.
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) – Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user
- reply (base.Boolean) fill 'reply_to_message_id'

Returns On success, the sent Message is returned.

Return type types. Message

Use this method to send information about a venue.

Source: https://core.telegram.org/bots/api#sendvenue

Parameters

- latitude (base.Float) Latitude of the venue
- longitude (base.Float) Longitude of the venue
- title (base.String) Name of the venue
- address (base.String) Address of the venue
- foursquare_id (typing.Optional[base.String]) Foursquare identifier of the
 venue
- **foursquare_type**(typing.Optional[base.String]) Foursquare type of the venue, if known
- google_place_id (typing.Optional[base.String]) Google Places identifier of
 the venue
- google_place_type (typing.Optional[base.String]) Google Places type of
 the venue. See supported types: https://developers.google.com/places/web-service/
 supported_types
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user
- reply (base.Boolean) fill 'reply_to_message_id'

Returns On success, the sent Message is returned.

Return type types. Message

```
async reply_contact(phone_number: aiogram.types.base.String, first_name: aiogram.types.base.String, last_name: Optional[aiogram.types.base.String] = None, disable_notification: Optional[aiogram.types.base.Boolean] = None, allow_sending_without_reply: Optional[aiogram.types.base.Boolean] = None, reply_markup: Optional[Union[aiogram.types.inline_keyboard.InlineKeyboardMarkup, aiogram.types.reply_keyboard.ReplyKeyboardMarkup, aiogram.types.reply_keyboard.ReplyKeyboardRemove, aiogram.types.force_reply.ForceReply]] = None, reply: aiogram.types.base.Boolean = True) → aiogram.types.message.Message
```

Use this method to send phone contacts.

Source: https://core.telegram.org/bots/api#sendcontact

Parameters

- phone_number (base.String) Contact's phone number
- first_name (base.String) Contact's first name
- last_name (typing.Optional[base.String]) Contact's last name
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound.
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user
- reply (base.Boolean) fill 'reply_to_message_id'

Returns On success, the sent Message is returned.

Return type types. Message

```
async reply_poll(question: aiogram.types.base.String, options: List[aiogram.types.base.String],
 is anonymous: Optional[aiogram.types.base.Boolean] = None, type:
 Optional[aiogram.types.base.String] = None, allows_multiple_answers:
 Optional[aiogram.types.base.Boolean] = None, correct option id:
 Optional[aiogram.types.base.Integer] = None, explanation:
 Optional[aiogram.types.base.String] = None, explanation\_parse\_mode:
 Optional[aiogram.types.base.String] = None, explanation\_entities:
 Optional[List[aiogram.types.message entity.MessageEntity]] = None, open period:
 Optional[aiogram.types.base.Integer] = None, close date:
 Optional[Union[aiogram.types.base.Integer, datetime.datetime, datetime.timedelta]] =
 None, is\_closed: Optional[aiogram.types.base.Boolean] = None, disable\_notification:
 Optional[aiogram.types.base.Boolean] = None, allow_sending_without_reply:
 Optional[aiogram.types.base.Boolean] = None, reply_markup:
 Optional[Union[aiogram.types.inline keyboard.InlineKeyboardMarkup,
 aiogram.types.reply_keyboard.ReplyKeyboardMarkup,
 aiogram.types.reply_keyboard.ReplyKeyboardRemove,
 aiogram.types.force_reply.ForceReply]] = None, reply: aiogram.types.base.Boolean =
 True) \rightarrow aiogram.types.message.Message
```

Use this method to send a native poll. On success, the sent Message is returned.

Source: https://core.telegram.org/bots/api#sendpoll

Parameters

- question (base.String) Poll question, 1-255 characters
- options (typing.List[base.String]) List of answer options, 2-10 strings 1-100 characters each
- **is_anonymous** (typing.Optional[base.Boolean]) True, if the poll needs to be anonymous, defaults to True
- **type** (typing.Optional[base.String]) Poll type, "quiz" or "regular", defaults to "regular"
- allows_multiple_answers (typing.Optional[base.Boolean]) True, if the poll allows multiple answers, ignored for polls in quiz mode, defaults to False
- **correct_option_id** (typing.Optional[base.Integer]) 0-based identifier of the correct answer option, required for polls in quiz mode
- **explanation** (typing.Optional[base.String]) Text that is shown when a user chooses an incorrect answer or taps on the lamp icon in a quiz-style poll, 0-200 characters with at most 2 line feeds after entities parsing
- **explanation_parse_mode** (typing.Optional[base.String]) Mode for parsing entities in the explanation. See formatting options for more details.
- explanation_entities (typing.Optional[typing.List[MessageEntity]]) —
 List of special entities that appear in message text, which can be specified instead of parse_mode
- **open_period** (typing.Optional[base.Integer]) Amount of time in seconds the poll will be active after creation, 5-600. Can't be used together with close_date.
- close_date (typing.Union[base.Integer, datetime.datetime, datetime. timedelta, None])—Point in time (Unix timestamp) when the poll will be automatically closed. Must be at least 5 and no more than 600 seconds in the future. Can't be used together with open period.
- is_closed (typing.Optional[base.Boolean]) Pass True, if the poll needs to be immediately closed
- **disable_notification** (typing.Optional[Boolean]) Sends the message silently. Users will receive a notification with no sound.
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) – Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user
- reply (base.Boolean) fill 'reply_to_message_id'

Returns On success, the sent Message is returned

Return type types. Message

Use this method to send .webp stickers.

Source: https://core.telegram.org/bots/api#sendsticker

Parameters

- **sticker** (typing.Union[base.InputFile, base.String]) Sticker to send.
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound.
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply, None]) Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user
- reply (base.Boolean) fill 'reply_to_message_id'

Returns On success, the sent Message is returned.

Return type types. Message

```
async reply_dice(emoji: Optional[aiogram.types.base.String] = None, disable_notification:

Optional[aiogram.types.base.Boolean] = None, allow_sending_without_reply:

Optional[aiogram.types.base.Boolean] = None, reply_markup:

Optional[Union[aiogram.types.inline_keyboard.InlineKeyboardMarkup,
aiogram.types.reply_keyboard.ReplyKeyboardMarkup,
aiogram.types.reply_keyboard.ReplyKeyboardRemove,
aiogram.types.force_reply.ForceReply]] = None, reply: aiogram.types.base.Boolean =
True) → aiogram.types.message.Message
```

Use this method to send an animated emoji that will display a random value. On success, the sent Message is returned.

Source: https://core.telegram.org/bots/api#senddice

Parameters

- **emoji** (typing.Optional[base.String]) Emoji on which the dice throw animation is based. Currently, must be one of "", "", "", or "". Dice can have values 1-6 for "" and "", values 1-5 for "" and "", and values 1-64 for "". Defaults to ""
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound
- allow_sending_without_reply (typing.Optional[base.Boolean]) Pass True, if the message should be sent even if the specified replied-to message is not found
- reply_markup (typing.Union[types.InlineKeyboardMarkup, types. ReplyKeyboardMarkup, types.ReplyKeyboardRemove, types.ForceReply,

None]) – Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove reply keyboard or to force a reply from the user

• reply (base.Boolean) - fill 'reply_to_message_id'

Returns On success, the sent Message is returned.

Return type types. Message

async forward($chat_id$: $Union[aiogram.types.base.Integer, aiogram.types.base.String], disable_notification: Optional[aiogram.types.base.Boolean] = None) <math>\rightarrow$ aiogram.types.message.Message

Forward this message

Source: https://core.telegram.org/bots/api#forwardmessage

Parameters

- **chat_id** (typing.Union[base.Integer, base.String]) Unique identifier for the target chat or username of the target channel
- **disable_notification** (typing.Optional[base.Boolean]) Sends the message silently. Users will receive a notification with no sound

Returns On success, the sent Message is returned

Return type types. Message

async edit_text(text: aiogram.types.base.String, parse_mode: Optional[aiogram.types.base.String] = None, entities: Optional[List[aiogram.types.message_entity.MessageEntity]] = None, disable_web_page_preview: Optional[aiogram.types.base.Boolean] = None, reply_markup: Optional[aiogram.types.inline_keyboard.InlineKeyboardMarkup] = None) → Union[aiogram.types.message.Message, aiogram.types.base.Boolean]

Use this method to edit text and game messages sent by the bot or via the bot (for inline bots).

Source: https://core.telegram.org/bots/api#editmessagetext

Parameters

- text (base.String) New text of the message
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in your bot's message.
- **entities** (typing.Optional[typing.List[MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- **disable_web_page_preview** (typing.Optional[base.Boolean]) Disables link previews for links in this message
- reply_markup (typing.Optional[types.InlineKeyboardMarkup]) A JSON-serialized object for an inline keyboard.

Returns On success, if edited message is sent by the bot, the edited Message is returned, otherwise True is returned.

Return type typing.Union[types.Message, base.Boolean]

async edit_caption(caption: aiogram.types.base.String, parse_mode:

 $Optional[aiogram.types.base.String] = None, caption_entities:$

Optional[List[aiogram.types.message_entity.MessageEntity]] = None, reply_markup:

 $Optional[aiogram.types.inline_keyboard.InlineKeyboardMarkup] = None) \rightarrow$

Union[aiogram.types.message.Message, aiogram.types.base.Boolean]

Use this method to edit captions of messages sent by the bot or via the bot (for inline bots).

Source: https://core.telegram.org/bots/api#editmessagecaption

Parameters

- caption (typing.Optional[base.String]) New caption of the message
- parse_mode (typing.Optional[base.String]) Send Markdown or HTML, if you want Telegram apps to show bold, italic, fixed-width text or inline URLs in your bot's message.
- caption_entities (typing.Optional[typing.List[MessageEntity]]) List of special entities that appear in message text, which can be specified instead of parse_mode
- reply_markup (typing.Optional[types.InlineKeyboardMarkup]) A JSON-serialized object for an inline keyboard

Returns On success, if edited message is sent by the bot, the edited Message is returned, otherwise True is returned.

Return type typing.Union[types.Message, base.Boolean]

async edit_media(*media*: aiogram.types.input_media.InputMedia, *reply_markup*:

 $Optional[aiogram.types.inline_keyboard.InlineKeyboardMarkup] = None) \rightarrow$

Union[aiogram.types.message.Message, aiogram.types.base.Boolean]

Use this method to edit audio, document, photo, or video messages. If a message is a part of a message album, then it can be edited only to a photo or a video. Otherwise, message type can be changed arbitrarily. When inline message is edited, new file can't be uploaded. Use previously uploaded file via its file_id or specify a URL.

On success, if the edited message was sent by the bot, the edited Message is returned, otherwise True is returned.

Source https://core.telegram.org/bots/api#editmessagemedia

Parameters

- $\bullet \ \mbox{media} \ (\mbox{types.InputMedia}) A \ \mbox{JSON-serialized object for a new media content of the message} \\$
- reply_markup (typing.Optional[types.InlineKeyboardMarkup]) A JSON-serialized object for a new inline keyboard

Returns On success, if the edited message was sent by the bot, the edited Message is returned, otherwise True is returned

Return type typing.Union[types.Message, base.Boolean]

async edit_reply_markup(reply_markup:

 $Optional[aiogram.types.inline_keyboard.InlineKeyboardMarkup] = None) \rightarrow Union[aiogram.types.message.Message, aiogram.types.base.Boolean]$

Use this method to edit only the reply markup of messages sent by the bot or via the bot (for inline bots).

Source: https://core.telegram.org/bots/api#editmessagereplymarkup

Parameters reply_markup (typing.Optional[types.InlineKeyboardMarkup]) - A
JSON-serialized object for an inline keyboard

Returns On success, if edited message is sent by the bot, the edited Message is returned, otherwise True is returned.

Return type typing.Union[types.Message, base.Boolean]

async delete_reply_markup() \rightarrow Union[aiogram.types.message.Message, aiogram.types.base.Boolean] Use this method to delete reply markup of messages sent by the bot or via the bot (for inline bots).

Returns On success, if edited message is sent by the bot, the edited Message is returned, otherwise True is returned.

Return type typing.Union[types.Message, base.Boolean]

async edit_live_location(latitude: aiogram.types.base.Float, longitude: aiogram.types.base.Float, reply_markup:

Optional[aiogram.types.inline_keyboard.InlineKeyboardMarkup] = None) \rightarrow Union[aiogram.types.message.Message, aiogram.types.base.Boolean]

Use this method to edit live location messages sent by the bot or via the bot (for inline bots). A location can be edited until its live_period expires or editing is explicitly disabled by a call to stopMessageLiveLocation.

Source: https://core.telegram.org/bots/api#editmessagelivelocation

Parameters

- latitude (base.Float) Latitude of new location
- longitude (base.Float) Longitude of new location
- reply_markup (typing.Optional[types.InlineKeyboardMarkup]) A JSON-serialized object for a new inline keyboard.

Returns On success, if the edited message was sent by the bot, the edited Message is returned, otherwise True is returned.

Return type typing.Union[types.Message, base.Boolean]

async stop_live_location(reply_markup:

 $Optional[aiogram.types.inline_keyboard.InlineKeyboardMarkup] = None) \rightarrow Union[aiogram.types.message.Message, aiogram.types.base.Boolean]$

Use this method to stop updating a live location message sent by the bot or via the bot (for inline bots) before live_period expires.

Source: https://core.telegram.org/bots/api#stopmessagelivelocation

Parameters reply_markup (typing.Optional[types.InlineKeyboardMarkup]) - A JSON-serialized object for a new inline keyboard.

Returns On success, if the message was sent by the bot, the sent Message is returned, otherwise True is returned.

Return type typing.Union[types.Message, base.Boolean]

async delete() → aiogram.types.base.Boolean

Use this method to delete a message, including service messages, with the following limitations: - A message can only be deleted if it was sent less than 48 hours ago. - Bots can delete outgoing messages in private chats, groups, and supergroups. - Bots can delete incoming messages in private chats. - Bots granted can_post_messages permissions can delete outgoing messages in channels. - If the bot is an administrator of a group, it can delete any message there. - If the bot has can_delete_messages permission in a supergroup or a channel, it can delete any message there.

Source: https://core.telegram.org/bots/api#deletemessage

Returns True on success

Return type base.Boolean

```
async pin(disable\_notification: Optional[aiogram.types.base.Boolean] = None) <math>\rightarrow aiogram.types.base.Boolean
```

Use this method to add a message to the list of pinned messages in a chat. If the chat is not a private chat, the bot must be an administrator in the chat for this to work and must have the 'can_pin_messages' admin right in a supergroup or 'can_edit_messages' admin right in a channel. Returns True on success.

Source: https://core.telegram.org/bots/api#pinchatmessage

Parameters disable_notification (typing.Optional[base.Boolean]) – Pass True, if it is not necessary to send a notification to all group members about the new pinned message

Returns Returns True on success

Return type base.Boolean

async unpin() → aiogram.types.base.Boolean

Use this method to remove a message from the list of pinned messages in a chat. If the chat is not a private chat, the bot must be an administrator in the chat for this to work and must have the 'can_pin_messages' admin right in a supergroup or 'can_edit_messages' admin right in a channel. Returns True on success.

Source: https://core.telegram.org/bots/api#unpinchatmessage

Returns Returns True on success

Return type base. Boolean

```
async send_copy(chat_id: Union[str, int], disable_notification: Optional[bool] = None,
disable_web_page_preview: Optional[bool] = None, reply_to_message_id: Optional[int]
= None, allow_sending_without_reply: Optional[aiogram.types.base.Boolean] = None,
reply_markup: Optional[Union[aiogram.types.inline_keyboard.InlineKeyboardMarkup,
aiogram.types.reply_keyboard.ReplyKeyboardMarkup]] = None) →
aiogram.types.message.Message
```

Send copy of current message

Parameters

- · chat_id -
- disable_notification -
- disable_web_page_preview for text messages only
- reply_to_message_id -
- allow_sending_without_reply -
- reply_markup -

Returns

ContentType

```
class aiogram.types.message.ContentType
 Bases: aiogram.utils.helper.Helper
 List of message content types
 WARNING: Single elements
 Key TEXT
 Key AUDIO
```

- **Key DOCUMENT**
- **Key** GAME
- Key PHOTO
- Key STICKER
- Key VIDEO
- Key VIDEO_NOTE
- Key VOICE
- **Key** CONTACT
- **Key LOCATION**
- **Key VENUE**
- Key POLL
- Key DICE
- **Key** NEW_CHAT_MEMBERS
- Key LEFT_CHAT_MEMBER
- Key INVOICE
- **Key** SUCCESSFUL_PAYMENT
- Key CONNECTED_WEBSITE
- Key MIGRATE_TO_CHAT_ID
- Key MIGRATE_FROM_CHAT_ID
- **Key** UNKNOWN
- Key ANY

ContentTypes

class aiogram.types.message.ContentTypes

Bases: aiogram.utils.helper.Helper

List of message content types

WARNING: List elements.

- Key TEXT
- Key AUDIO
- **Key DOCUMENT**
- **Key** GAME
- Key PHOTO
- Key STICKER
- Key VIDEO
- Key VIDEO_NOTE
- Key VOICE

```
Key CONTACT
```

Key LOCATION

Key VENUE

Key POLL

Key DICE

Key NEW_CHAT_MEMBERS

Key LEFT_CHAT_MEMBER

Key INVOICE

Key SUCCESSFUL_PAYMENT

Key CONNECTED_WEBSITE

Key MIGRATE_TO_CHAT_ID

Key MIGRATE_FROM_CHAT_ID

Key UNKNOWN

Key ANY

ParseMode

class aiogram.types.message.ParseMode
 Bases: aiogram.utils.helper.Helper

Parse modes

Key MARKDOWN

Key HTML

MaskPosition

class aiogram.types.mask_position.MaskPosition(conf: Optional[Dict[str, Any]] = None, **kwargs: Any)

Bases: a iogram.types.base.TelegramObject

This object describes the position on faces where a mask should be placed by default.

https://core.telegram.org/bots/api#maskposition

Deserialize object

Parameters

- conf -
- kwargs —

```
UserProfilePhotos
class aiogram.types.user_profile_photos.UserProfilePhotos(conf: Optional[Dict[str, Any]] = None,
 **kwargs: Any)
 Bases: aiogram.types.base.TelegramObject
 This object represent a user's profile pictures.
 https://core.telegram.org/bots/api#userprofilephotos
 Deserialize object
 Parameters
 • conf -
 • kwargs -
Invoice
class aiogram.types.invoice.Invoice(conf: Optional[Dict[str, Any]] = None, **kwargs: Any)
 Bases: aiogram.types.base.TelegramObject
 This object contains basic information about an invoice.
 https://core.telegram.org/bots/api#invoice
 Deserialize object
 Parameters

 conf –

 • kwargs -
AuthWidgetData
class aiogram.types.auth_widget_data.AuthWidgetData(conf: Optional[Dict[str, Any]] = None,
 **kwargs: Any)
 Bases: aiogram.types.base.TelegramObject
 Deserialize object
 Parameters
```

- conf –
- kwargs –

classmethod parse(request: aiohttp.web_request.Request) →

 $aiogram.types.auth_widget_data.AuthWidgetData$

Parse request as Telegram auth widget data.

Parameters request -

Returns AuthWidgetData

Raise aiohttp.web.HTTPBadRequest

4.5 Dispatcher

4.5.1 Filters

Basics

Filter factory greatly simplifies the reuse of filters when registering handlers.

Filters factory

```
class aiogram.dispatcher.filters.FiltersFactory(dispatcher)
 Bases: object
 Filters factory
 bind(callback: Union[Callable, aiogram.dispatcher.filters.filters.AbstractFilter], validator:
 Optional[Callable] = None, event_handlers: Optional[List[aiogram.dispatcher.handler.Handler]] =
 None, exclude_event_handlers: Optional[Iterable[aiogram.dispatcher.handler.Handler]] = None)
 Register filter
 Parameters
 • callback – callable or subclass of AbstractFilter
 • validator – custom validator.
 • event_handlers - list of instances of Handler
 • exclude_event_handlers - list of excluded event handlers (Handler)
 unbind(callback: Union[Callable, aiogram.dispatcher.filters.filters.AbstractFilter])
 Unregister filter
 Parameters callback - callable of subclass of AbstractFilter
 resolve(event_handler, *custom_filters, **full_config) → List[Union[Callable,
 aiogram.dispatcher.filters.filters.AbstractFilter]]
 Resolve filters to filters-set
 Parameters
```

Builtin filters

Returns

aiogram has some builtin filters. Here you can see all of them:

event_handler –custom_filters –full_config –

Command

Bases: aiogram.dispatcher.filters.filters.Filter

You can handle commands by using this filter.

If filter is successful processed the Command. CommandObj will be passed to the handler arguments.

By default this filter is registered for messages and edited messages handlers.

Filter can be initialized from filters factory or by simply creating instance of this class.

Examples:

```
@dp.message_handler(commands=['myCommand'])
@dp.message_handler(Command(['myCommand']))
@dp.message_handler(commands=['myCommand'], commands_prefix='!/')
```

Parameters

- commands Command or list of commands always without leading slashes (prefix)
- **prefixes** Allowed commands prefix. By default is slash. If you change the default behavior pass the list of prefixes to this argument.
- ignore_case Ignore case of the command
- **ignore_mention** Ignore mention in command (By default this filter pass only the commands addressed to current bot)
- **ignore_caption** Ignore caption from message (in message types like photo, video, audio, etc) By default is True. If you want check commands in captions, you also should set required content_types.

Examples:

classmethod validate($full_config: Dict[str, Any]$) \rightarrow Optional[Dict[str, Any]]

Validator for filters factory

From filters factory this filter can be registered with arguments:

- command
- commands_prefix (will be passed as prefixes)
- commands_ignore_mention (will be passed as ignore_mention)
- commands_ignore_caption (will be passed as ignore_caption)

Parameters full_config -

Returns config or empty dict

```
async check(message: aiogram.types.message.Message)
 Will be called when filters checks.
 This method must be overridden.
 Parameters args -
 Returns
 class CommandObj (prefix: str = '/', command: str = '', mention: Optional[str] = None, args: Optional[str]
 = None)
 Bases: object
 Instance of this object is always has command and it prefix.
 Can be passed as keyword argument command to the handler
 prefix: str = '/'
 Command without prefix and mention
 command: str = ''
 Mention (if available)
 mention: str = None
 Command argument
 property mentioned: bool
 This command has mention?
 Returns
 property text: str
 Generate original text from object
 Returns
\textbf{class} \ \ aiogram.dispatcher.filters.\textbf{CommandStart} (\textit{deep\_link: Optional[Union[str, Pattern[str]]]} = None,
```

CommandStart

```
encoded: bool = False)
```

Bases: aiogram.dispatcher.filters.builtin.Command

This filter based on *Command* filter but can handle only /start command.

Also this filter can handle deep-linking arguments.

Example:

```
@dp.message_handler(CommandStart(re.compile(r'ref-([\d]+)')))
```

Parameters

- **deep_link** string or compiled regular expression (by re.compile(...)).
- encoded set True if you're waiting for encoded payload (default False).

```
async check(message: aiogram.types.message.Message)
```

If deep-linking is passed to the filter result of the matching will be passed as deep_link to the handler

Parameters message -

Returns

CommandHelp

class aiogram.dispatcher.filters.CommandHelp

Bases: aiogram.dispatcher.filters.builtin.Command

This filter based on Command filter but can handle only /help command.

Filter can be initialized from filters factory or by simply creating instance of this class.

Examples:

```
@dp.message_handler(commands=['myCommand'])
@dp.message_handler(Command(['myCommand']))
@dp.message_handler(commands=['myCommand'], commands_prefix='!/')
```

Parameters

- commands Command or list of commands always without leading slashes (prefix)
- **prefixes** Allowed commands prefix. By default is slash. If you change the default behavior pass the list of prefixes to this argument.
- ignore_case Ignore case of the command
- **ignore_mention** Ignore mention in command (By default this filter pass only the commands addressed to current bot)
- **ignore_caption** Ignore caption from message (in message types like photo, video, audio, etc) By default is True. If you want check commands in captions, you also should set required content_types.

Examples:

CommandSettings

class aiogram.dispatcher.filters.CommandSettings

```
Bases: aiogram.dispatcher.filters.builtin.Command
```

This filter based on *Command* filter but can handle only /settings command.

Filter can be initialized from filters factory or by simply creating instance of this class.

Examples:

```
@dp.message_handler(commands=['myCommand'])
@dp.message_handler(Command(['myCommand']))
@dp.message_handler(commands=['myCommand'], commands_prefix='!/')
```

Parameters

- **commands** Command or list of commands always without leading slashes (prefix)
- **prefixes** Allowed commands prefix. By default is slash. If you change the default behavior pass the list of prefixes to this argument.

- **ignore_case** Ignore case of the command
- ignore_mention Ignore mention in command (By default this filter pass only the commands addressed to current bot)
- **ignore_caption** Ignore caption from message (in message types like photo, video, audio, etc) By default is True. If you want check commands in captions, you also should set required content_types.

Examples:

CommandPrivacy

class aiogram.dispatcher.filters.CommandPrivacy

```
Bases: aiogram.dispatcher.filters.builtin.Command
```

This filter based on *Command* filter but can handle only /privacy command.

Filter can be initialized from filters factory or by simply creating instance of this class.

Examples:

```
@dp.message_handler(commands=['myCommand'])
@dp.message_handler(Command(['myCommand']))
@dp.message_handler(commands=['myCommand'], commands_prefix='!/')
```

Parameters

- commands Command or list of commands always without leading slashes (prefix)
- **prefixes** Allowed commands prefix. By default is slash. If you change the default behavior pass the list of prefixes to this argument.
- ignore_case Ignore case of the command
- **ignore_mention** Ignore mention in command (By default this filter pass only the commands addressed to current bot)
- **ignore_caption** Ignore caption from message (in message types like photo, video, audio, etc) By default is True. If you want check commands in captions, you also should set required content_types.

Examples:

Text

Bases: aiogram.dispatcher.filters.filters.Filter

Simple text filter

Check text for one of pattern. Only one mode can be used in one filter. In every pattern, a single string is treated as a list with 1 element.

Parameters

- equals True if object's text in the list
- **contains** True if object's text contains all strings from the list
- **startswith** True if object's text starts with any of strings from the list
- endswith True if object's text ends with any of strings from the list
- **ignore_case** case insensitive

async check(*obj: Union*[aiogram.types.message.Message, aiogram.types.callback_query.CallbackQuery, aiogram.types.inline_query.InlineQuery, *aiogram.types.poll.Poll*])

Will be called when filters checks.

This method must be overridden.

Parameters args –

Returns

HashTag

```
class aiogram.dispatcher.filters.HashTag(hashtags=None, cashtags=None)
 Bases: aiogram.dispatcher.filters.filters.Filter
```

Filter for hashtag's and cashtag's

async check(message: aiogram.types.message.Message)

Will be called when filters checks.

This method must be overridden.

Parameters args -

Returns

Regexp

```
class aiogram.dispatcher.filters.Regexp(regexp)
 Bases: aiogram.dispatcher.filters.filters.Filter
 Regexp filter for messages and callback query
 async check(obj: Union[aiogram.types.message.Message, aiogram.types.callback_query,CallbackQuery,
 aiogram.types.inline query.InlineQuery, aiogram.types.poll.Poll])
 Will be called when filters checks.
 This method must be overridden.
 Parameters args -
 Returns
RegexpCommandsFilter
class aiogram.dispatcher.filters.RegexpCommandsFilter(regexp_commands)
 Bases: aiogram.dispatcher.filters.filters.BoundFilter
 Check commands by regexp in message
 async check(message)
 Will be called when filters checks.
 This method must be overridden.
 Parameters args -
 Returns
ContentTypeFilter
class aiogram.dispatcher.filters.ContentTypeFilter(content_types)
 Bases:\ aiogram.\ dispatcher.\ filters.\ filters.\ BoundFilter
 Check message content type
 async check(message)
 Will be called when filters checks.
 This method must be overridden.
 Parameters args -
 Returns
```

IsSenderContact

```
class aiogram.dispatcher.filters.IsSenderContact(is_sender_contact: bool)
 Bases: aiogram.dispatcher.filters.filters.BoundFilter
 Filter check that the contact matches the sender
 is\_sender\_contact = True - contact matches the sender is\_sender\_contact = False - result will be inverted
 async check(message: aiogram.types.message.Message) → bool
 Will be called when filters checks.
 This method must be overridden.
 Parameters args -
 Returns
StateFilter
class aiogram.dispatcher.filters.StateFilter(dispatcher, state)
 Bases:\ aiogram.\ dispatcher.\ filters.\ filters.\ BoundFilter
 Check user state
 async check (obj)
 Will be called when filters checks.
 This method must be overridden.
 Parameters args -
 Returns
ExceptionsFilter
class aiogram.dispatcher.filters.ExceptionsFilter(exception)
 Bases: aiogram.dispatcher.filters.filters.BoundFilter
 Filter for exceptions
 async check(update, exception)
 Will be called when filters checks.
 This method must be overridden.
 Parameters args -
 Returns
```

IDFilter

```
class aiogram.dispatcher.filters.builtin.IDFilter(user_id: Optional[Union[Iterable[Union[int, str]],
 str, int] = None, chat id:
 Optional[Union[Iterable[Union[int, str]], str, int]]
 Bases: aiogram.dispatcher.filters.filters.Filter
 Parameters
 • user id-
 · chat_id -
 async check(obj: Union[aiogram.types.message.Message, aiogram.types.callback_query,CallbackQuery,
 aiogram.types.inline_query.InlineQuery,
 aiogram.types.chat member updated.ChatMemberUpdated])
 Will be called when filters checks.
 This method must be overridden.
 Parameters args -
 Returns
AdminFilter
class aiogram.dispatcher.filters.AdminFilter(is_chat_admin: Optional[Union[Iterable[Union[int, str]],
 str, int, bool] = None
 Bases: aiogram.dispatcher.filters.filters.Filter
 Checks if user is admin in a chat. If is_chat_admin is not set, the filter will check in the current chat (correct only
 for messages). is_chat_admin is required for InlineQuery.
 async check(obj: Union/aiogram.types.message.Message, aiogram.types.callback query.CallbackQuery,
 aiogram.types.inline_query.InlineQuery,
 aiogram.types.chat\_member\_updated.ChatMemberUpdated]) \rightarrow bool
 Will be called when filters checks.
 This method must be overridden.
 Parameters args -
 Returns
IsReplyFilter
class aiogram.dispatcher.filters.IsReplyFilter(is reply)
 Bases: aiogram.dispatcher.filters.filters.BoundFilter
 Check if message is replied and send reply message to handler
 async check(msg: aiogram.types.message.Message)
 Will be called when filters checks.
 This method must be overridden.
 Parameters args -
 Returns
```

ForwardedMessageFilter

```
class aiogram.dispatcher.filters.ForwardedMessageFilter(is_forwarded: bool)
 Bases: aiogram.dispatcher.filters.filters.BoundFilter
 async check(message: aiogram.types.message.Message)
 Will be called when filters checks.
 This method must be overridden.
 Parameters args -
 Returns
ChatTypeFilter
class aiogram.dispatcher.filters.ChatTypeFilter(chat_type: Container[aiogram.types.chat.ChatType])
 Bases: aiogram.dispatcher.filters.filters.BoundFilter
 async check(obj: Union[aiogram.types.message.Message, aiogram.types.callback_query,CallbackQuery,
 aiogram.types.chat_member_updated.ChatMemberUpdated])
 Will be called when filters checks.
 This method must be overridden.
 Parameters args -
 Returns
MediaGroupFilter
class aiogram.dispatcher.filters.MediaGroupFilter(is_media_group: bool)
 Bases: aiogram.dispatcher.filters.filters.BoundFilter
 Check if message is part of a media group.
 is_media_group=True - the message is part of a media group is_media_group=False - the message is NOT part
 of a media group
 async check(message: aiogram.types.message.Message) → bool
 Will be called when filters checks.
 This method must be overridden.
 Parameters args -
 Returns
Making own filters (Custom filters)
Own filter can be:
```

- · any callable object
- · any async function
- any anonymous function (Example: lambda msg: msg.text == 'spam')
- Subclass of AbstractFilter, Filter or BoundFilter

AbstractFilter

class aiogram.dispatcher.filters.AbstractFilter

Bases: abc.ABC

Abstract class for custom filters.

abstract classmethod validate(*full_config: Dict[str, Any]*) → Optional[Dict[str, Any]]

Validate and parse config.

This method will be called by the filters factory when you bind this filter. Must be overridden.

Parameters full_config - dict with arguments passed to handler registrar

Returns Current filter config

abstract async check(*args) \rightarrow bool

Will be called when filters checks.

This method must be overridden.

Parameters args -

Returns

Filter

class aiogram.dispatcher.filters.Filter

Bases: aiogram.dispatcher.filters.filters.AbstractFilter

You can make subclasses of that class for custom filters.

Method check must be overridden

classmethod validate(*full_config: Dict[str, Any]*) → Optional[Dict[str, Any]]

Here method validate is optional. If you need to use filter from filters factory you need to override this method.

Parameters full_config - dict with arguments passed to handler registrar

Returns Current filter config

BoundFilter

class aiogram.dispatcher.filters.BoundFilter

 $Bases:\ aiogram.\ dispatcher.\ filters.\ filters.\ Filter$

To easily create your own filters with one parameter, you can inherit from this filter.

You need to implement __init__ method with single argument related with key attribute and check method where you need to implement filter logic.

key = None

Unique name of the filter argument. You need to override this attribute.

required = False

If True this filter will be added to the all of the registered handlers

default = None

Default value for configure required filters

```
classmethod validate(full\_config: Dict[str, Any]) \rightarrow Dict[str, Any] If cls.key is not None and that is in config returns config with that argument.
```

Parameters full_config -

Returns

```
class ChatIdFilter(BoundFilter):
 key = 'chat_id'

def __init__(self, chat_id: typing.Union[typing.Iterable, int]):
 if isinstance(chat_id, int):
 chat_id = [chat_id]
 self.chat_id = chat_id

def check(self, message: types.Message) -> bool:
 return message.chat.id in self.chat_id

dp.filters_factory.bind(ChatIdFilter, event_handlers=[dp.message_handlers])
```

4.5.2 Finite state machine

Storage

Coming soon...

Available storage's

Coming soon...

Memory storage

```
class aiogram.contrib.fsm_storage.memory.MemoryStorage
```

Bases: aiogram.dispatcher.storage.BaseStorage

In-memory based states storage.

This type of storage is not recommended for usage in bots, because you will lost all states after restarting.

Redis storage

```
class aiogram.contrib.fsm_storage.redis.RedisStorage2(host: str = 'localhost', port: int = 6379, db: Optional[int] = None, password: Optional[str] = None, ssl: Optional[bool] = None, pool_size: int = 10, loop: Optional[asyncio.events.AbstractEventLoop] = None, prefix: <math>str = 'fsm', state\_ttl: Optional[int] = None, data\_ttl: Optional[int] = None, bucket\_ttl: Optional[int] = None, **kwargs)
```

Bases: aiogram.dispatcher.storage.BaseStorage

Busted Redis-base storage for FSM. Works with Redis connection pool and customizable keys prefix.

Usage:

```
storage = RedisStorage2('localhost', 6379, db=5, pool_size=10, prefix='my_fsm_key')
dp = Dispatcher(bot, storage=storage)
```

And need to close Redis connection when shutdown

```
await dp.storage.close()
await dp.storage.wait_closed()
```

Mongo storage

Bases: aiogram.dispatcher.storage.BaseStorage

Mongo-based storage for FSM.

Usage:

```
storage = MongoStorage(host='localhost', port=27017, db_name='aiogram_fsm')
dp = Dispatcher(bot, storage=storage)
```

And need to close Mongo client connections when shutdown

```
await dp.storage.close()
await dp.storage.wait_closed()
```

Rethink DB storage

Bases: aiogram.dispatcher.storage.BaseStorage

RethinkDB-based storage for FSM.

Usage:

And need to close connection when shutdown

```
await storage.close()
await storage.wait_closed()
```

Making own storage's
Coming soon
States
Coming soon
State utils
Coming soon
State
Coming soon
States group
Coming soon
4.5.3 Middleware
Bases
Coming soon
Making own middleware's
Coming soon
Available middleware's
Coming soon

4.5.4 Webhook

Coming soon...

Bases

Coming soon...

Security

Coming soon...

Making requests when getting updates

Coming soon...

4.5.5 Basics

Coming soon...

4.5.6 Available handlers

Coming soon...

Handler class

Coming soon...

4.5.7 Features

Coming soon...

4.5.8 Dispatcher class

Bases: aiogram.utils.mixins.DataMixin, aiogram.utils.mixins.ContextInstanceMixin

Simple Updates dispatcher

It will process incoming updates: messages, edited messages, channel posts, edited channel posts, inline queries, chosen inline results, callback queries, shipping queries, pre-checkout queries.

async skip_updates()

You can skip old incoming updates from queue. This method is not recommended to use if you use payments or you bot has high-load.

Returns None

```
async process_updates(updates, fast: Optional[bool] = True)
 Process list of updates
 Parameters
 • updates -
 • fast -
 Returns
async process_update(update: aiogram.types.update.Update)
 Process single update object
 Parameters update -
 Returns
async reset_webhook(\mathit{check=True}) \rightarrow bool
 Reset webhook
 Parameters check - check before deleting
 Returns
async start_polling(timeout=20, relax=0.1, limit=None, reset_webhook=None, fast: Optional[bool] =
 True, error\_sleep: int = 5, allowed\_updates: Optional[List[str]] = None)
 Start long-polling
 Parameters
 • timeout -
 • relax -
 • limit -
 • reset_webhook -
 • fast -
 • error_sleep -
 • allowed_updates -
 Returns
stop_polling()
 Break long-polling process.
 Returns
async wait_closed()
 Wait for the long-polling to close
 Returns
is_polling()
 Check if polling is enabled
 Returns
register_message_handler(callback, *custom_filters, commands=None, regexp=None,
 content_types=None, state=None, run_task=None, **kwargs)
 Register handler for message
```

```
# This handler works only if state is None (by default).
dp.register_message_handler(cmd_start, commands=['start', 'about'])
dp.register_message_handler(entry_point, commands=['setup'])

# This handler works only if current state is "first_step"
dp.register_message_handler(step_handler_1, state="first_step")

# If you want to handle all states by one handler, use `state="*"`.
dp.register_message_handler(cancel_handler, commands=['cancel'], state="*")
dp.register_message_handler(cancel_handler, lambda msg: msg.text.lower() == __'cancel', state="*")
```

Parameters

- · callback -
- **commands** list of commands
- regexp REGEXP
- **content_types** List of content types.
- **custom_filters** list of custom filters
- kwargs –
- state -

Returns decorated function

Decorator for message handler

Examples:

Simple commands handler:

```
@dp.message_handler(commands=['start', 'welcome', 'about'])
async def cmd_handler(message: types.Message):
```

Filter messages by regular expression:

```
@dp.message_handler(regexp='^[a-z]+-[0-9]+')
async def msg_handler(message: types.Message):
```

Filter messages by command regular expression:

Filter by content type:

```
@dp.message_handler(content_types=ContentType.PHOTO | ContentType.DOCUMENT)
async def audio_handler(message: types.Message):
```

Filter by custom function:

4.5. Dispatcher 177

Use multiple filters:

```
@dp.message_handler(commands=['command'], content_types=ContentType.TEXT)
async def text_handler(message: types.Message):
```

Register multiple filters set for one handler:

This handler will be called if the message starts with '/command' OR is some emoji

By default content_type is ContentType.TEXT

Parameters

- **commands** list of commands
- regexp REGEXP
- **content_types** List of content types.
- custom_filters list of custom filters
- kwargs –
- state –
- run_task run callback in task (no wait results)

Returns decorated function

Register handler for edited message

Parameters

- · callback -
- **commands** list of commands
- regexp REGEXP
- **content_types** List of content types.
- state -
- custom_filters list of custom filters
- run_task run callback in task (no wait results)
- kwargs -

Returns decorated function

Decorator for edited message handler

You can use combination of different handlers

```
@dp.message_handler()
@dp.edited_message_handler()
async def msg_handler(message: types.Message):
```

Parameters

- **commands** list of commands
- regexp REGEXP
- **content_types** List of content types.
- state -
- **custom_filters** list of custom filters
- run_task run callback in task (no wait results)
- kwargs -

Returns decorated function

Register handler for channel post

Parameters

- · callback -
- **commands** list of commands
- regexp REGEXP
- **content_types** List of content types.
- state -
- custom_filters list of custom filters
- run_task run callback in task (no wait results)
- kwargs -

Returns decorated function

channel_post_handler(*custom_filters, commands=None, regexp=None, content_types=None, state=None, run_task=None, **kwargs)

Decorator for channel post handler

Parameters

- commands list of commands
- regexp REGEXP
- content_types List of content types.
- state -
- custom_filters list of custom filters
- run_task run callback in task (no wait results)
- kwargs –

4.5. Dispatcher 179

Returns decorated function

Register handler for edited channel post

Parameters

- · callback -
- commands list of commands
- regexp REGEXP
- **content_types** List of content types.
- state -
- custom_filters list of custom filters
- run_task run callback in task (no wait results)
- kwargs –

Returns decorated function

Decorator for edited channel post handler

Parameters

- **commands** list of commands
- regexp REGEXP
- **content_types** List of content types.
- custom_filters list of custom filters
- state -
- run_task run callback in task (no wait results)
- kwargs –

Returns decorated function

register_inline_handler(callback, *custom_filters, state=None, run_task=None, **kwargs)
Register handler for inline query

Example:

```
dp.register_inline_handler(some_inline_handler, lambda inline_query: True)
```

Parameters

- callback -
- custom_filters list of custom filters
- state -
- run_task run callback in task (no wait results)
- kwargs -

Returns decorated function

```
inline_handler(*custom_filters, state=None, run_task=None, **kwargs)
```

Decorator for inline query handler

Example:

```
@dp.inline_handler(lambda inline_query: True)
async def some_inline_handler(inline_query: types.InlineQuery)
```

Parameters

- state -
- custom_filters list of custom filters
- run_task run callback in task (no wait results)
- kwargs -

Returns decorated function

```
register_chosen_inline_handler(callback, *custom_filters, state=None, run_task=None, **kwargs)
Register handler for chosen inline query
```

Example:

Parameters

- · callback -
- state –
- custom_filters -
- run_task run callback in task (no wait results)
- kwargs -

Returns

chosen_inline_handler(*custom_filters, state=None, run_task=None, **kwargs)

Decorator for chosen inline query handler

Example:

```
@dp.chosen_inline_handler(lambda chosen_inline_query: True)
async def some_chosen_inline_handler(chosen_inline_query: types.

ChosenInlineResult)
```

Parameters

- state -
- custom_filters –
- run_task run callback in task (no wait results)
- kwargs -

Returns

4.5. Dispatcher 181

```
register_callback_query_handler(callback, *custom_filters, state=None, run_task=None, **kwargs)
Register handler for callback query
```

Example:

Parameters

- callback –
- state -
- custom_filters -
- run_task run callback in task (no wait results)
- kwargs -

callback_query_handler(*custom_filters, state=None, run_task=None, **kwargs)

Decorator for callback query handler

Example:

```
@dp.callback_query_handler(lambda callback_query: True)
async def some_callback_handler(callback_query: types.CallbackQuery)
```

Parameters

- state -
- custom_filters -
- run_task run callback in task (no wait results)
- kwargs -

register_shipping_query_handler(callback, *custom_filters, state=None, run_task=None, **kwargs)
Register handler for shipping query

Example:

```
dp.register_shipping_query_handler(some_shipping_query_handler, lambda shipping_ \rightarrowquery: True)
```

Parameters

- · callback -
- state -
- custom_filters -
- run_task run callback in task (no wait results)
- kwargs -

 $\textbf{shipping_query_handler}(*\textit{custom_filters}, \textit{state} = None, \textit{run_task} = None, **\textit{kwargs})$

Decorator for shipping query handler

Example:

```
@dp.shipping_query_handler(lambda shipping_query: True)
async def some_shipping_query_handler(shipping_query: types.ShippingQuery)
```

Parameters

- state -
- custom_filters -
- run_task run callback in task (no wait results)
- kwargs -

Register handler for pre-checkout query

Example:

Parameters

- · callback -
- state -
- custom_filters -
- run_task run callback in task (no wait results)
- kwargs -

pre_checkout_query_handler(*custom_filters, state=None, run_task=None, **kwargs)

Decorator for pre-checkout query handler

Example:

```
@dp.pre_checkout_query_handler(lambda shipping_query: True)
async def some_pre_checkout_query_handler(shipping_query: types.ShippingQuery)
```

Parameters

- state -
- custom_filters -
- run_task run callback in task (no wait results)
- \bullet kwargs -

register_poll_handler(callback, *custom_filters, run_task=None, **kwargs)

Register handler for poll

Example:

```
dp.register_poll_handler(some_poll_handler)
```

Parameters

4.5. Dispatcher 183

```
· callback -
```

- custom_filters -
- run_task run callback in task (no wait results)
- kwargs -

```
poll_handler(*custom_filters, run_task=None, **kwargs)
```

Decorator for poll handler

Example:

```
@dp.poll_handler()
async def some_poll_handler(poll: types.Poll)
```

Parameters

- custom_filters -
- run_task run callback in task (no wait results)
- kwargs -

```
\textbf{register\_poll\_answer\_handler}(\textit{callback}, *\textit{custom\_filters}, \textit{run\_task} = \textit{None}, **\textit{kwargs})
```

Register handler for poll_answer

Example:

```
dp.register_poll_answer_handler(some_poll_answer_handler)
```

Parameters

- · callback -
- custom_filters -
- run_task run callback in task (no wait results)
- kwargs -

```
poll_answer_handler(*custom_filters, run_task=None, **kwargs)
```

Decorator for poll_answer handler

Example:

```
@dp.poll_answer_handler()
async def some_poll_answer_handler(poll_answer: types.PollAnswer)
```

Parameters

- custom_filters -
- run_task run callback in task (no wait results)
- kwargs -

```
\label{local_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continuous_continu
```

Register handler for my_chat_member

Example:

```
dp.register_my_chat_member_handler(some_my_chat_member_handler)
```

Parameters

- · callback -
- custom_filters -
- run_task run callback in task (no wait results)
- kwargs -

my_chat_member_handler(*custom_filters, run_task=None, **kwargs)

Decorator for my_chat_member handler

Example:

```
@dp.my_chat_member_handler()
async def some_handler(my_chat_member: types.ChatMemberUpdated)
```

Parameters

- custom filters –
- run_task run callback in task (no wait results)
- kwargs -

```
\label{eq:callback: callable, *custom\_filters, run\_task: Optional[bool] = None, \\ **kwargs) \rightarrow \text{None}
```

Register handler for chat_member

Example:

```
dp.register_chat_member_handler(some_chat_member_handler)
```

Parameters

- callback -
- custom_filters -
- run_task run callback in task (no wait results)
- kwargs -

chat_member_handler(*custom_filters, run_task=None, **kwargs)

Decorator for chat_member handler

Example:

```
@dp.chat_member_handler()
async def some_handler(chat_member: types.ChatMemberUpdated)
```

Parameters

- custom_filters -
- **run_task** run callback in task (no wait results)

4.5. Dispatcher 185

kwargs –

register_errors_handler(callback, *custom_filters, exception=None, run_task=None, **kwargs)
Register handler for errors

Parameters

- callback –
- exception you can make handler for specific errors type
- run_task run callback in task (no wait results)

 $\textbf{errors_handler}(\texttt{*}\textit{custom_filters}, \textit{exception} \texttt{=} \textit{None}, \textit{run_task} \texttt{=} \textit{None}, \texttt{**}\textit{kwargs})$

Decorator for errors handler

Parameters

- exception you can make handler for specific errors type
- run_task run callback in task (no wait results)

Returns

 $\label{eq:current_state} \textbf{current_state}(*, \textit{chat: Optional[Union[str, int]]} = \textit{None}, \textit{user: Optional[Union[str, int]]} = \textit{None}) \rightarrow \\ \textbf{aiogram.dispatcher.storage.FSMContext}$

Get current state for user in chat as context

```
with dp.current_state(chat=message.chat.id, user=message.user.id) as state:
 pass

state = dp.current_state()
state.set_state('my_state')
```

Parameters

- chat -
- user -

Returns

async throttle(key, *, rate=None, $user_id=None$, $chat_id=None$, $no_error=None$) \rightarrow bool Execute throttling manager. Returns True if limit has not exceeded otherwise raises ThrottleError or returns False

Parameters

- **key** key in storage
- rate limit (by default is equal to default rate limit)
- user_id user id
- chat_id chat id
- **no_error** return boolean value instead of raising error

Returns bool

async check_key(key, chat_id=None, user_id=None)

Get information about key in bucket

Parameters

- key -
- · chat_id -
- user_id -

Returns

async release_key(key, chat_id=None, user_id=None)

Release blocked key

Parameters

- key –
- chat_id -
- user_id -

Returns

async_task(func)

Execute handler as task and return None. Use this decorator for slow handlers (with timeouts)

```
@dp.message_handler(commands=['command'])
@dp.async_task
async def cmd_with_timeout(message: types.Message):
 await asyncio.sleep(120)
 return SendMessage(message.chat.id, 'KABOOM').reply(message)
```

Parameters func -

Returns

throttled(on_throttled: Optional[Callable] = None, key=None, rate=None, user_id=None, chat_id=None) Meta-decorator for throttling. Invokes on_throttled if the handler was throttled.

Example:

```
async def handler_throttled(message: types.Message, **kwargs):
 await message.answer("Throttled!")

@dp.throttled(handler_throttled)
async def some_handler(message: types.Message):
 await message.answer("Didn't throttled!")
```

Parameters

- on_throttled the callable object that should be either a function or return a coroutine
- **key** key in storage
- rate limit (by default is equal to default rate limit)
- user_id user id
- chat_id chat id

Returns decorator

4.5. Dispatcher 187

```
bind_filter(callback: Union[Callable, aiogram.dispatcher.filters.filters.AbstractFilter], validator:
 Optional[Callable] = None, event_handlers:
 Optional[List[aiogram.dispatcher.handler.Handler]] = None, exclude event handlers:
 Optional[Iterable[aiogram.dispatcher.handler.Handler]] = None)
 Register filter
 Parameters
 • callback - callable or subclass of AbstractFilter
 • validator – custom validator.
 • event_handlers - list of instances of Handler
 • exclude_event_handlers – list of excluded event handlers (Handler)
unbind_filter(callback: Union[Callable, aiogram.dispatcher.filters.AbstractFilter])
 Unregister filter
 Parameters callback - callable of subclass of AbstractFilter
setup_middleware(middleware)
 Setup middleware
 Parameters middleware -
```

4.6 Utils

4.6.1 Auth Widget

Returns

Implementation of Telegram site authorization checking mechanism for more information https://core.telegram.org/widgets/login#checking-authorization

Source: https://gist.github.com/JrooTJunior/887791de7273c9df5277d2b1ecadc839

```
aiogram.utils.auth_widget.generate_hash(\mathit{data: dict, token: str}) \to str Generate secret hash
```

Parameters

- data -
- token -

Returns

aiogram.utils.auth_widget.check_token(data: dict, token: str) \rightarrow bool Validate auth token

Parameters

- data -
- token –

Returns

```
aiogram.utils.auth_widget.check_signature(token: str, hash: str, **kwargs) \rightarrow bool Generate hexadecimal representation of the HMAC-SHA-256 signature of the data-check-string with the SHA256 hash of the bot's token used as a secret key
```

Parameters

- token -
- hash -
- kwargs all params received on auth

Returns

aiogram.utils.auth_widget.check_integrity(token: str, data: dict) \rightarrow bool Verify the authentication and the integrity of the data received on user's auth

Parameters

- token Bot's token
- data all data that came on auth

Returns

4.6.2 Executor

```
aiogram.utils.executor.start_polling(dispatcher, *, loop=None, skip_updates=False, reset_webhook=True, on_startup=None, on_shutdown=None, timeout=20, relax=0.1, fast=True, allowed_updates: Optional[List[str]] = None)
```

Start bot in long-polling mode

Parameters

- dispatcher -
- loop -
- skip_updates -
- reset_webhook -
- on_startup -
- on shutdown –
- timeout -
- relax -
- fast -
- allowed_updates -

```
aiogram.utils.executor.set_webhook(dispatcher: aiogram.dispatcher.dispatcher.Dispatcher, webhook_path:

str, *, loop: Optional[asyncio.events.AbstractEventLoop] = None,
skip_updates: Optional[bool] = None, on_startup: Optional[Callable]
= None, on_shutdown: Optional[Callable] = None, check_ip: bool =
False, retry_after: Optional[Union[str, int]] = None, route_name: str
= 'webhook_handler', web_app:
Optional[aiohttp.web_app.Application] = None)
```

Set webhook for bot

Parameters

- dispatcher Dispatcher
- webhook_path str

- **loop** Optional[asyncio.AbstractEventLoop] (default: None)
- **skip_updates** bool (default: None)
- on_startup Optional[Callable] (default: None)
- on_shutdown Optional[Callable] (default: None)
- **check_ip** bool (default: False)
- retry_after Optional[Union[str, int]] See https://tools.ietf.org/html/rfc7231#section-7. 1.3 (default: None)
- route_name str (default: 'webhook_handler')
- web_app Optional[Application] (default: None)

Returns

aiogram.utils.executor.start_webhook(dispatcher, webhook_path, *, loop=None, skip_updates=None, on_startup=None, on_shutdown=None, check_ip=False, retry_after=None, route_name='webhook_handler', **kwargs)

Start bot in webhook mode

Parameters

- dispatcher -
- webhook_path -
- loop -
- skip_updates -
- on_startup -
- on_shutdown -
- · check_ip -
- route_name -
- kwargs -

Returns

Execute Future.

Parameters

- **dispatcher** instance of Dispatcher
- future future
- **loop** instance of AbstractEventLoop
- skip_updates -
- on_startup -
- on_shutdown -

Returns

Main executor class

```
set_web_app(application: aiohttp.web_app.Application)
 Change instance of aiohttp.web.Application
 Parameters application -
on_startup(callback: callable, polling=True, webhook=True)
 Register a callback for the startup process
 Parameters

 callback –

 • polling – use with polling
 • webhook – use with webhook
on_shutdown(callback: callable, polling=True, webhook=True)
 Register a callback for the shutdown process
 Parameters
 • callback -
 • polling – use with polling
 • webhook – use with webhook
set\_webhook(webhook\_path: Optional[str] = None, request\_handler: Any = < class
 'aiogram.dispatcher.webhook.WebhookRequestHandler'>, route_name: str =
 'webhook handler', web app: Optional[aiohttp.web app.Application] = None)
 Set webhook for bot
 Parameters
 • webhook_path - Optional[str] (default: None)
 • request_handler – Any (default: WebhookRequestHandler)
 • route_name – str Name of webhook handler route (default: 'webhook_handler')
 • web_app - Optional[Application] (default: None)
 Returns
start_webhook(webhook path=None, request handler=<class</pre>
 'aiogram.dispatcher.webhook.WebhookRequestHandler'>, route_name='webhook_handler',
 **kwargs)
 Start bot in webhook mode
 Parameters

 webhook_path –

 • request_handler -
 • route_name - Name of webhook handler route

 kwargs –
```

Returns

 $start_polling(reset_webhook=None, timeout=20, relax=0.1, fast=True, allowed_updates: Optional[List[str]] = None)$ Start bot in long-polling mode

Parameters

reset_webhook –

• timeout -

start(future)

Execute Future.

Return the Future's result, or raise its exception.

Parameters future -

Returns

4.6.3 Exceptions

- TelegramAPIError
 - ValidationError
 - Throttled
 - BadRequest
 - * MessageError
 - MessageNotModified
 - · MessageToForwardNotFound
 - · MessageIdInvalid
 - · MessageToDeleteNotFound
 - · MessageToPinNotFound
 - · MessageIdentifierNotSpecified
 - $\cdot \ Message Text Is Empty$
 - · MessageCantBeEdited
 - · MessageCantBeDeleted
 - · MessageCantBeForwarded
 - · MessageToEditNotFound
 - · MessageToReplyNotFound
 - · ToMuchMessages

* PollError

- · PollCantBeStopped
- $\cdot \ Poll Has Already Closed$
- · PollsCantBeSentToPrivateChats
- $\cdot \ PollSize Error$

PollMust Have More Options

PollCantHave More Options

PollsOptionsLengthTooLong

PollOptions Must Be Non Empty

PollQuestionMustBeNonEmpty

- · MessageWithPollNotFound (with MessageError)
- · MessageIsNotAPoll (with MessageError)
- * ObjectExpectedAsReplyMarkup
- * InlineKeyboardExpected
- * ChatNotFound
- * ChatDescriptionIsNotModified
- * InvalidQueryID
- * InvalidPeerID
- * InvalidHTTPUrlContent
- * ButtonURLInvalid
- * URLHostIsEmpty
- * StartParamInvalid
- * ButtonDataInvalid
- * FileIsTooBig
- * WrongFileIdentifier
- * GroupDeactivated
- * BadWebhook
 - · WebhookRequireHTTPS
 - · BadWebhookPort
 - · BadWebhookAddrInfo
 - $\cdot \ BadWebhookNoAddressAssociatedWithHostname$

* NotFound

- · MethodNotKnown
- * PhotoAsInputFileRequired
- * InvalidStickersSet
- * NoStickerInRequest
- * ChatAdminRequired
- * NeedAdministratorRightsInTheChannel
- * MethodNotAvailableInPrivateChats
- * CantDemoteChatCreator
- * CantRestrictSelf
- * NotEnoughRightsToRestrict
- * PhotoDimensions
- * UnavailableMembers
- * TypeOfFileMismatch
- $*\ Wrong Remote File Id Specified$

- * PaymentProviderInvalid
- * CurrencyTotalAmountInvalid
- * CantParseUrl
- * UnsupportedUrlProtocol
- * CantParseEntities
- * ResultIdDuplicate
- * MethodIsNotAvailable

- ConflictError

- * TerminatedByOtherGetUpdates
- * CantGetUpdates

- Unauthorized

- * BotKicked
- * BotBlocked
- * UserDeactivated
- * CantInitiateConversation
- * CantTalkWithBots
- NetworkError
- RetryAfter
- MigrateToChat
- RestartingTelegram

AIOGramWarning

- TimeoutWarning

```
exception aiogram.utils.exceptions.TelegramAPIError(message=None)
exception aiogram.utils.exceptions.AIOGramWarning
exception aiogram.utils.exceptions.TimeoutWarning
exception aiogram.utils.exceptions.FSMStorageWarning
exception aiogram.utils.exceptions.ValidationError(message=None)
exception aiogram.utils.exceptions.BadRequest(message=None)
exception aiogram.utils.exceptions.MessageError(message=None)
exception aiogram.utils.exceptions.MessageNotModified(message=None)
 Will be raised when you try to set new text is equals to current text.
exception aiogram.utils.exceptions.MessageToForwardNotFound(message=None)
 Will be raised when you try to forward very old or deleted or unknown message.
exception aiogram.utils.exceptions.MessageIdInvalid(message=None)
exception aiogram.utils.exceptions.MessageToDeleteNotFound(message=None)
 Will be raised when you try to delete very old or deleted or unknown message.
```

```
exception aiogram.utils.exceptions.MessageToPinNotFound(message=None)
 Will be raised when you try to pin deleted or unknown message.
exception aiogram.utils.exceptions.MessageToReplyNotFound(message=None)
 Will be raised when you try to reply to very old or deleted or unknown message.
exception alogram.utils.exceptions.MessageIdentifierNotSpecified(message=None)
exception aiogram.utils.exceptions.MessageTextIsEmpty(message=None)
exception aiogram.utils.exceptions.MessageCantBeEdited(message=None)
exception aiogram.utils.exceptions.MessageCantBeDeleted(message=None)
exception aiogram.utils.exceptions.MessageCantBeForwarded(message=None)
exception aiogram.utils.exceptions.MessageToEditNotFound(message=None)
exception aiogram.utils.exceptions.MessageIsTooLong(message=None)
exception aiogram.utils.exceptions.ToMuchMessages(message=None)
 Will be raised when you try to send media group with more than 10 items.
exception aiogram.utils.exceptions.ObjectExpectedAsReplyMarkup(message=None)
exception aiogram.utils.exceptions.InlineKeyboardExpected(message=None)
exception aiogram.utils.exceptions.PollError(message=None)
exception aiogram.utils.exceptions.PollCantBeStopped(message=None)
exception aiogram.utils.exceptions.PollHasAlreadyBeenClosed(message=None)
exception aiogram.utils.exceptions.PollsCantBeSentToPrivateChats(message=None)
exception aiogram.utils.exceptions.PollSizeError(message=None)
exception aiogram.utils.exceptions.PollMustHaveMoreOptions(message=None)
exception aiogram.utils.exceptions.PollCantHaveMoreOptions(message=None)
exception aiogram.utils.exceptions.PollOptionsMustBeNonEmpty(message=None)
exception aiogram.utils.exceptions.PollQuestionMustBeNonEmpty(message=None)
exception aiogram.utils.exceptions.PollOptionsLengthTooLong(message=None)
exception aiogram.utils.exceptions.PollQuestionLengthTooLong(message=None)
exception aiogram.utils.exceptions.PollCanBeRequestedInPrivateChatsOnly(message=None)
exception aiogram.utils.exceptions.MessageWithPollNotFound(message=None)
 Will be raised when you try to stop poll with message without poll
exception aiogram.utils.exceptions.MessageIsNotAPoll(message=None)
 Will be raised when you try to stop poll with message without poll
exception aiogram.utils.exceptions.ChatNotFound(message=None)
exception aiogram.utils.exceptions.ChatIdIsEmpty(message=None)
exception aiogram.utils.exceptions.InvalidUserId(message=None)
exception aiogram.utils.exceptions.ChatDescriptionIsNotModified(message=None)
exception aiogram.utils.exceptions.InvalidQueryID(message=None)
exception aiogram.utils.exceptions.InvalidPeerID(message=None)
exception aiogram.utils.exceptions.InvalidHTTPUrlContent(message=None)
```

```
exception aiogram.utils.exceptions.ButtonURLInvalid(message=None)
exception aiogram.utils.exceptions.URLHostIsEmpty(message=None)
exception aiogram.utils.exceptions.StartParamInvalid(message=None)
exception aiogram.utils.exceptions.ButtonDataInvalid(message=None)
exception aiogram.utils.exceptions.FileIsTooBig(message=None)
exception aiogram.utils.exceptions.WrongFileIdentifier(message=None)
exception aiogram.utils.exceptions.GroupDeactivated(message=None)
exception aiogram.utils.exceptions.PhotoAsInputFileRequired(message=None)
 Will be raised when you try to set chat photo from file ID.
exception aiogram.utils.exceptions.InvalidStickersSet(message=None)
exception aiogram.utils.exceptions.NoStickerInRequest(message=None)
exception aiogram.utils.exceptions.ChatAdminRequired(message=None)
exception aiogram.utils.exceptions.NeedAdministratorRightsInTheChannel(message=None)
exception aiogram.utils.exceptions.NotEnoughRightsToPinMessage(message=None)
exception aiogram.utils.exceptions.MethodNotAvailableInPrivateChats(message=None)
exception aiogram.utils.exceptions.CantDemoteChatCreator(message=None)
exception aiogram.utils.exceptions.CantRestrictSelf(message=None)
exception aiogram.utils.exceptions.NotEnoughRightsToRestrict(message=None)
exception aiogram.utils.exceptions.PhotoDimensions(message=None)
exception aiogram.utils.exceptions.UnavailableMembers(message=None)
exception aiogram.utils.exceptions.TypeOfFileMismatch(message=None)
exception aiogram.utils.exceptions.WrongRemoteFileIdSpecified(message=None)
exception aiogram.utils.exceptions.PaymentProviderInvalid(message=None)
exception aiogram.utils.exceptions.CurrencyTotalAmountInvalid(message=None)
exception aiogram.utils.exceptions.BadWebhook(message=None)
exception aiogram.utils.exceptions.WebhookRequireHTTPS(message=None)
exception aiogram.utils.exceptions.BadWebhookPort(message=None)
exception aiogram.utils.exceptions.BadWebhookAddrInfo(message=None)
exception aiogram.utils.exceptions.BadWebhookNoAddressAssociatedWithHostname(message=None)
exception aiogram.utils.exceptions.CantParseUrl(message=None)
exception aiogram.utils.exceptions.UnsupportedUrlProtocol(message=None)
exception aiogram.utils.exceptions.CantParseEntities(message=None)
exception aiogram.utils.exceptions.ResultIdDuplicate(message=None)
exception aiogram.utils.exceptions.BotDomainInvalid(message=None)
exception aiogram.utils.exceptions.MethodIsNotAvailable(message=None)
exception aiogram.utils.exceptions.CantRestrictChatOwner(message=None)
 Raises when bot restricts the chat owner
```

```
exception aiogram.utils.exceptions.UserIsAnAdministratorOfTheChat(message=None)
 Raises when bot restricts the chat admin
exception aiogram.utils.exceptions.NotFound(message=None)
exception aiogram.utils.exceptions.MethodNotKnown(message=None)
exception aiogram.utils.exceptions.ConflictError(message=None)
exception aiogram.utils.exceptions.TerminatedByOtherGetUpdates(message=None)
exception aiogram.utils.exceptions.CantGetUpdates(message=None)
exception aiogram.utils.exceptions.Unauthorized(message=None)
exception aiogram.utils.exceptions.BotKicked(message=None)
exception aiogram.utils.exceptions.BotBlocked(message=None)
exception aiogram.utils.exceptions.UserDeactivated(message=None)
exception aiogram.utils.exceptions.CantInitiateConversation(message=None)
exception aiogram.utils.exceptions.CantTalkWithBots(message=None)
exception aiogram.utils.exceptions.NetworkError(message=None)
exception aiogram.utils.exceptions.RestartingTelegram
exception aiogram.utils.exceptions.RetryAfter(retry_after)
exception aiogram.utils.exceptions.MigrateToChat(chat id)
exception aiogram.utils.exceptions.Throttled(**kwargs)
4.6.4 Markdown
aiogram.utils.markdown.quote_html(*content, sep='') \rightarrow str
 Quote HTML symbols
 All <, >, & and "symbols that are not a part of a tag or an HTML entity must be replaced with the corresponding
 HTML entities (< with &lt; > with &gt; & with &amp and "with &quot).
 Parameters

 content –

 sep –

 Returns
aiogram.utils.markdown.escape_md(*content, sep='') \rightarrow str
 Escape markdown text
 E.g. for usernames
 Parameters
 • content -

 sep –

 Returns
aiogram.utils.markdown.text(*content, sep='')
 Join all elements with a separator
 Parameters

 content –
```

```
 sep –

 Returns
aiogram.utils.markdown.bold(*content, sep='') \rightarrow str
 Make bold text (Markdown)
 Parameters

 content –

 sep –

 Returns
aiogram.utils.markdown.hbold(*content, sep='') \rightarrow str
 Make bold text (HTML)
 Parameters

 content –

 sep –

 Returns
aiogram.utils.markdown.italic(*content, sep='') \rightarrow str
 Make italic text (Markdown)
 Parameters
 • content -

 sep –

 Returns
aiogram.utils.markdown.hitalic(*content, sep='') \rightarrow str
 Make italic text (HTML)
 Parameters

 content –

 sep –

 Returns
aiogram.utils.markdown.code(*content, sep='') \rightarrow str
 Make mono-width text (Markdown)
 Parameters

 content –

 sep –

 Returns
\verb"aiogram.utils.markdown.hcode" (*content, sep='') \rightarrow str
 Make mono-width text (HTML)
 Parameters
 • content -

 sep –

 Returns
aiogram.utils.markdown.pre(*content, sep=\n') \rightarrow str
 Make mono-width text block (Markdown)
 Parameters

 content –

 sep –
```

Returns aiogram.utils.markdown.hpre(*content, $sep=\n'$) \rightarrow str Make mono-width text block (HTML) **Parameters** • content - sep – Returns aiogram.utils.markdown.underline(*content, sep='') \rightarrow str Make underlined text (Markdown) **Parameters** content – sep – **Returns** aiogram.utils.markdown.hunderline(*content, sep='') \rightarrow str Make underlined text (HTML) **Parameters** content – sep – Returns aiogram.utils.markdown.strikethrough(*content, sep='') \rightarrow str Make strikethrough text (Markdown) **Parameters** • content - sep – Returns aiogram.utils.markdown.hstrikethrough(*content, sep='') \rightarrow str Make strikethrough text (HTML) **Parameters** • content - sep – **Returns** $aiogram.utils.markdown.link(\mathit{title: str, url: str}) \rightarrow str$ Format URL (Markdown) **Parameters** • title -• url -Returns

aiogram.utils.markdown.hlink(title: str, url: str) $\rightarrow str$

• title -• url -

Format URL (HTML)
Parameters

Returns

```
aiogram.utils.markdown.hide_link(url: str) \rightarrow str
Hide URL (HTML only) Can be used for adding an image to a text message
Parameters url –
Returns
```

4.6.5 Helper

Example:

class aiogram.utils.helper.Item(value=None)

Helper item

If a value is not provided, it will be automatically generated based on a variable's name

class aiogram.utils.helper.ListItem(value=None)

This item is always a list

You can use &, | and + operators for that.

class aiogram.utils.helper.ItemsList(*seq)

Patch for default list

This class provides +, &, |, +=, &=, |= operators for extending the list

4.6.6 Deprecated

```
aiogram.utils.deprecated.deprecated(reason, stacklevel=2) \rightarrow Callable
```

This is a decorator which can be used to mark functions as deprecated. It will result in a warning being emitted when the function is used.

Source: https://stackoverflow.com/questions/2536307/decorators-in-the-python-standard-lib-deprecated-specifically

aiogram.utils.deprecated.**renamed_argument**(old_name: str, new_name: str, until_version: str, stacklevel: int = 3)

A meta-decorator to mark an argument as deprecated.

```
@renamed_argument("chat", "chat_id", "3.0") # stacklevel=3 by default
@renamed_argument("user", "user_id", "3.0", stacklevel=4)
def some_function(user_id, chat_id=None):
 print(f"user_id={user_id}, chat_id={chat_id}")

some_function(user=123) # prints 'user_id=123, chat_id=None' with warning
```

(continues on next page)

```
some_function(123) # prints 'user_id=123, chat_id=None' without warning
some_function(user_id=123) # prints 'user_id=123, chat_id=None' without warning
```

Parameters

- old_name -
- new_name -
- until_version the version in which the argument is scheduled to be removed
- **stacklevel** leave it to default if it's the first decorator used.

Increment with any new decorator used. :return: decorator

class aiogram.utils.deprecated.DeprecatedReadOnlyClassVar(warning_message: str,

new_value_getter:
Callable[[aiogram.utils.deprecated._OwnerCls],
aiogram.utils.deprecated._VT])

DeprecatedReadOnlyClassVar[Owner, ValueType]

Parameters

- warning_message Warning message when getter gets called
- **new_value_getter** Any callable with (owner_class: Type[Owner]) -> ValueType signature that will be executed

Usage example:

```
>>> class MyClass:
... some_attribute: DeprecatedReadOnlyClassVar[MyClass, int] = ...

DeprecatedReadOnlyClassVar(
... "Warning message.", lambda owner: 15)
...

>>> MyClass.some_attribute # does warning.warn with `Warning message` and returns_

15 in the current case
```

4.6.7 Payload

Parameters value –

Returns

4.6.8 Parts

```
aiogram.utils.parts.split_text(text: str, length: int = 4096) \rightarrow List[str]
 Split long text
 Parameters
 text –
 • length -
 Returns list of parts
 Return type typing.List[str]
aiogram.utils.parts.safe_split_text(text: str, length: int = 4096, split_separator: str = '') \rightarrow List[str]
 Split long text
 Parameters
 text –

 length –

 :param split_separator :return:
aiogram.utils.parts.paginate(data: Iterable, page: int = 0, limit: int = 10) \rightarrow Iterable
 Slice data over pages
 Parameters
 • data (typing.Iterable) - any iterable object
 • page (int) – number of page
 • limit (int) – items per page
```

4.6.9 **JSON**

4.6.10 Emoji

4.6.11 Deep linking

Deep linking

Telegram bots have a deep linking mechanism, that allows for passing additional parameters to the bot on startup. It could be a command that launches the bot — or an auth token to connect the user's Telegram account to their account on some external service.

You can read detailed description in the source: https://core.telegram.org/bots#deep-linking

We have add some utils to get deep links more handy.

Returns sliced object

Return type typing. Iterable

Basic link example:

```
from aiogram.utils.deep_linking import get_start_link
link = await get_start_link('foo')
# result: 'https://t.me/MyBot?start=foo'
```

Encoded link example:

```
from aiogram.utils.deep_linking import get_start_link
link = await get_start_link('foo', encode=True)
# result: 'https://t.me/MyBot?start=Zm9v'
```

Decode it back example:

```
from aiogram.utils.deep_linking import decode_payload
from aiogram.types import Message

@dp.message_handler(commands=["start"])
async def handler(message: Message):
 args = message.get_args()
 payload = decode_payload(args)
 await message.answer(f"Your payload: {payload}")
```

async aiogram.utils.deep_linking.get_start_link(payload: str, encode=False) \rightarrow str Get 'start' deep link with your payload.

If you need to encode payload or pass special characters - set encode as True

Parameters

- payload args passed with /start
- encode encode payload with base64url

Returns link

async aiogram.utils.deep_linking.get_startgroup_link(payload: str, encode=False) \rightarrow str Get 'startgroup' deep link with your payload.

If you need to encode payload or pass special characters - set encode as True

Parameters

- payload args passed with /start
- encode encode payload with base64url

Returns link

aiogram.utils.deep_linking.encode_payload(payload: str) \rightarrow str Encode payload with URL-safe base64url.

aiogram.utils.deep_linking.decode_payload(payload: str) \rightarrow str Decode payload with URL-safe base64url.

4.7 Examples

4.7.1 Echo bot

Listing 1: echo_bot.py

```
This is a echo bot.
It echoes any incoming text messages.
"""
```

(continues on next page)

4.7. Examples 203

```
import logging
 from aiogram import Bot, Dispatcher, executor, types
 API_TOKEN = 'BOT TOKEN HERE'
10
11
 # Configure logging
 logging.basicConfig(level=logging.INFO)
13
 # Initialize bot and dispatcher
15
 bot = Bot(token=API_TOKEN)
 dp = Dispatcher(bot)
17
19
 @dp.message_handler(commands=['start', 'help'])
 async def send_welcome(message: types.Message):
21
22
 This handler will be called when user sends `/start` or `/help` command
23
 await message.reply("Hi!\nI'm EchoBot!\nPowered by aiogram.")
25
26
27
 @dp.message_handler(regexp='(^cat[s]?$|puss)')
28
 async def cats(message: types.Message):
 with open('data/cats.jpg', 'rb') as photo:
30
 # Old fashioned way:
32
 await bot.send_photo(
33
 message.chat.id,
34
 photo,
 caption='Cats are here',
36
 reply_to_message_id=message.message_id,
 )
38
40
 await message.reply_photo(photo, caption='Cats are here ')
41
42
43
 @dp.message_handler()
44
 async def echo(message: types.Message):
45
 # old style:
46
 # await bot.send_message(message.chat.id, message.text)
47
 await message.answer(message.text)
49
50
51
 if __name__ == '__main__':
52
 executor.start_polling(dp, skip_updates=True)
53
```

4.7.2 Inline bot

Listing 2: inline_bot.py

```
import hashlib
 import logging
 from aiogram import Bot, Dispatcher, executor
 from aiogram.types import InlineQuery, \
 InputTextMessageContent, InlineQueryResultArticle
 API_TOKEN = 'BOT_TOKEN_HERE'
 logging.basicConfig(level=logging.DEBUG)
10
11
 bot = Bot(token=API_TOKEN)
12
 dp = Dispatcher(bot)
14
 @dp.inline handler()
16
 async def inline_echo(inline_query: InlineQuery):
17
 # id affects both preview and content,
18
 # so it has to be unique for each result
19
 # (Unique identifier for this result, 1-64 Bytes)
20
 # you can set your unique id's
21
 # but for example i'll generate it based on text because I know, that
22
 # only text will be passed in this example
23
 text = inline_query.query or 'echo'
 input_content = InputTextMessageContent(text)
25
 result_id: str = hashlib.md5(text.encode()).hexdigest()
 item = InlineQueryResultArticle(
27
 id=result_id,
 title=f'Result {text!r}',
29
 input_message_content=input_content,
31
 # don't forget to set cache_time=1 for testing (default is 300s or 5m)
 await bot.answer_inline_query(inline_query.id, results=[item], cache_time=1)
33
35
 __name__ == '__main__':
36
 executor.start_polling(dp, skip_updates=True)
```

4.7.3 Advanced executor example

Listing 3: advanced_executor_example.py

```
#!/usr/bin/env python3

**This example is outdated**

In this example used ArgumentParser for configuring Your bot.

Provided to start bot with webhook:

(continues on next page)
```

4.7. Examples 205

```
python advanced_executor_example.py \
 --token TOKEN_HERE \
8
 --host 0.0.0.0 \
 --port 8084 \
10
 --host-name example.com \
11
 --webhook-port 443
12
 Or long polling:
14
 python advanced_executor_example.py --token TOKEN_HERE
16
 So... In this example found small trouble:
17
 can't get bot instance in handlers.
18
20
 If you want to automatic change getting updates method use executor utils (from aiogram.
 →utils.executor)
22
 # TODO: Move token to environment variables.
23
 import argparse
25
 import logging
26
 import ssl
27
 import sys
28
 from aiogram import Bot
30
 from aiogram.dispatcher import Dispatcher
31
 from aiogram.dispatcher.webhook import *
32
 from aiogram.utils.executor import start_polling, start_webhook
33
34
 logging.basicConfig(level=logging.INFO)
36
 # Configure arguments parser.
 parser = argparse.ArgumentParser(description='Python telegram bot')
38
 parser.add_argument('--token', '-t', nargs='?', type=str, default=None, help='Set_
 →working directory')
 parser.add_argument('--sock', help='UNIX Socket path')
 parser.add_argument('--host', help='Webserver host')
41
 parser.add_argument('--port', type=int, help='Webserver port')
42
 parser.add_argument('--cert', help='Path to SSL certificate')
43
 parser.add_argument('--pkey', help='Path to SSL private key')
 parser.add_argument('--host-name', help='Set webhook host name')
 parser.add_argument('--webhook-port', type=int, help='Port for webhook (default=port)')
46
 parser.add_argument('--webhook-path', default='/webhook', help='Port for webhook_
 →(default=port)')
48
49
 async def cmd_start(message: types.Message):
 return SendMessage(message.chat.id, f"Hello, {message.from_user.full_name}!")
51
53
 def setup_handlers(dispatcher: Dispatcher):
54
 # This example has only one messages handler
```

(continues on next page)

```
dispatcher.register_message_handler(cmd_start, commands=['start', 'welcome'])
56
57
58
 async def on_startup(dispatcher, url=None, cert=None):
 setup_handlers(dispatcher)
61
 bot = dispatcher.bot
62
63
 # Get current webhook status
 webhook = await bot.get_webhook_info()
65
 if url:
67
 # If URL is bad
 if webhook.url != url:
69
 # If URL doesnt match with by current remove webhook
 if not webhook.url:
71
 await bot.delete_webhook()
73
 # Set new URL for webhook
 if cert:
 with open(cert, 'rb') as cert_file:
76
 await bot.set_webhook(url, certificate=cert_file)
 else:
 await bot.set_webhook(url)
 elif webhook.url:
80
 # Otherwise remove webhook.
 await bot.delete_webhook()
82
84
 async def on_shutdown(dispatcher):
 print('Shutdown.')
86
88
 def main(arguments):
 args = parser.parse_args(arguments)
90
 token = args.token
91
 sock = args.sock
92
 host = args.host
93
 port = args.port
 cert = args.cert
95
 pkey = args.pkey
 host_name = args.host_name or host
 webhook_port = args.webhook_port or port
 webhook_path = args.webhook_path
100
 # Fi webhook path
101
 if not webhook_path.startswith('/'):
 webhook_path = '/' + webhook_path
103
 # Generate webhook URL
105
 webhook_url = f"https://{host_name}:{webhook_port}{webhook_path}"
106
107
```

(continues on next page)

4.7. Examples 207

```
# Create bot & dispatcher instances.
108
 bot = Bot(token)
109
 dispatcher = Dispatcher(bot)
110
111
 if (sock or host) and host_name:
112
 if cert and pkey:
113
 ssl_context = ssl.SSLContext(ssl.PROTOCOL_TLSv1_2)
114
 ssl_context.load_cert_chain(cert, pkey)
115
 else:
 ssl_context = None
117
 start_webhook(dispatcher, webhook_path,
119
 on_startup=functools.partial(on_startup, url=webhook_url,_
 on_shutdown=on_shutdown,
121
 host=host, port=port, path=sock, ssl_context=ssl_context)
122
 else:
123
 start_polling(dispatcher, on_startup=on_startup, on_shutdown=on_shutdown)
124
125
126
 if __name__ == '__main__':
127
 argv = sys.argv[1:]
128
129
 if not len(argv):
 parser.print_help()
131
 sys.exit(1)
132
133
 main(argv)
```

4.7.4 Proxy and emojize

208

Listing 4: proxy_and_emojize.py

```
import logging
 import aiohttp
 from aiogram import Bot, types
 from aiogram.dispatcher import Dispatcher
 from aiogram.types import ParseMode
 from aiogram.utils.emoji import emojize
 from aiogram.utils.executor import start_polling
 from aiogram.utils.markdown import bold, code, italic, text
10
 # Configure bot here
12
 API_TOKEN = 'BOT_TOKEN_HERE'
13
 PROXY_URL = 'http://PROXY_URL' # Or 'socks5://host:port'
14
15
 # NOTE: If authentication is required in your proxy then uncomment next line and change.
 →login/password for it
```

(continues on next page)

```
# PROXY_AUTH = aiohttp.BasicAuth(login='login', password='password')
17
 # And add `proxy_auth=PROXY_AUTH` argument in line 30, like this:
18
 # >>> bot = Bot(token=API_TOKEN, proxy=PROXY_URL, proxy_auth=PROXY_AUTH)
 # Also you can use Socks5 proxy but you need manually install aiohttp_socks package.
20
 # Get my ip URL
22
 GET_IP_URL = 'http://bot.whatismyipaddress.com/'
23
24
 logging.basicConfig(level=logging.INFO)
26
 bot = Bot(token=API_TOKEN, proxy=PROXY_URL)
27
28
 # If auth is required:
 # bot = Bot(token=API_TOKEN, proxy=PROXY_URL, proxy_auth=PROXY_AUTH)
30
 dp = Dispatcher(bot)
32
33
 async def fetch(url, session):
34
 async with session.get(url) as response:
35
 return await response.text()
37
38
 @dp.message_handler(commands=['start'])
 async def cmd_start(message: types.Message):
 # fetching urls will take some time, so notify user that everything is OK
41
 await types.ChatActions.typing()
42
43
 content = []
44
45
 # Make request (without proxy)
 async with aiohttp.ClientSession() as session:
47
 ip = await fetch(GET_IP_URL, session)
 content.append(text(':globe_showing_Americas:', bold('IP:'), code(ip)))
49
 # This line is formatted to ' *IP:* `YOUR IP`'
51
 # Make request through bot's proxy
52
 ip = await fetch(GET_IP_URL, bot.session)
53
 content.append(text(':locked_with_key:', bold('IP:'), code(ip), italic('via proxy')))
54
 # This line is formatted to ' *IP:* `YOUR IP` _via proxy_'
56
 # Send content
57
 await bot.send_message(message.chat.id, emojize(text(*content, sep='\n')), parse_
 →mode=ParseMode.MARKDOWN)
59
 # In this example you can see emoji codes: ":globe_showing_Americas:" and ":locked_
60
 →with_key:"
 # You can find full emoji cheat sheet at https://www.webpagefx.com/tools/emoji-cheat-
 →sheet/
 # For representing emoji codes into real emoji use emoji util (aiogram.utils.emoji)
 # (you have to install emoji module)
63
 # For example emojize('Moon face :new_moon_face:') is transformed to 'Moon face '
```

(continues on next page)

4.7. Examples 209

```
if __name__ == '__main__':
 start_polling(dp, skip_updates=True)
```

4.7.5 Finite state machine example

Listing 5: finite state machine example.py

```
import logging
2
 import aiogram.utils.markdown as md
 from aiogram import Bot, Dispatcher, types
 from aiogram.contrib.fsm_storage.memory import MemoryStorage
 from aiogram.dispatcher import FSMContext
 from aiogram.dispatcher.filters import Text
 from aiogram.dispatcher.filters.state import State, StatesGroup
 from aiogram.types import ParseMode
 from aiogram.utils import executor
11
 logging.basicConfig(level=logging.INFO)
12
13
 API_TOKEN = 'BOT TOKEN HERE'
15
 bot = Bot(token=API_TOKEN)
17
 # For example use simple MemoryStorage for Dispatcher.
19
 storage = MemoryStorage()
 dp = Dispatcher(bot, storage=storage)
21
22
23
 # States
24
 class Form(StatesGroup):
25
 name = State() # Will be represented in storage as 'Form:name'
26
 age = State() # Will be represented in storage as 'Form:age'
27
 gender = State() # Will be represented in storage as 'Form:gender'
28
29
30
 @dp.message_handler(commands='start')
31
 async def cmd_start(message: types.Message):
32
 Conversation's entry point
34
 # Set state
36
 await Form.name.set()
37
38
 await message.reply("Hi there! What's your name?")
40
41
```

(continues on next page)

```
# You can use state '*' if you need to handle all states
42
 @dp.message_handler(state='*', commands='cancel')
43
 @dp.message_handler(Text(equals='cancel', ignore_case=True), state='*')
44
 async def cancel_handler(message: types.Message, state: FSMContext):
45
46
 Allow user to cancel any action
47
48
 current_state = await state.get_state()
49
 if current_state is None:
 return
51
52
 logging.info('Cancelling state %r', current_state)
53
 # Cancel state and inform user about it
 await state.finish()
55
 # And remove keyboard (just in case)
 await message.reply('Cancelled.', reply_markup=types.ReplyKeyboardRemove())
57
59
 @dp.message_handler(state=Form.name)
 async def process_name(message: types.Message, state: FSMContext):
61
62
 Process user name
63
64
 async with state.proxy() as data:
 data['name'] = message.text
66
 await Form.next()
68
 await message.reply("How old are you?")
70
71
 # Check age. Age gotta be digit
72
 @dp.message_handler(lambda message: not message.text.isdigit(), state=Form.age)
 async def process_age_invalid(message: types.Message):
74
 If age is invalid
76
 1111111
77
 return await message.reply("Age gotta be a number.\nHow old are you? (digits only)")
78
 @dp.message_handler(lambda message: message.text.isdigit(), state=Form.age)
81
 async def process_age(message: types.Message, state: FSMContext):
82
 # Update state and data
83
 await Form.next()
 await state.update_data(age=int(message.text))
85
 # Configure ReplyKeyboardMarkup
87
 markup = types.ReplyKeyboardMarkup(resize_keyboard=True, selective=True)
 markup.add("Male", "Female")
89
 markup.add("Other")
91
 await message.reply("What is your gender?", reply_markup=markup)
92
93
```

(continues on next page)

4.7. Examples 211

```
@dp.message_handler(lambda message: message.text not in ["Male", "Female", "Other"],_
 →state=Form.gender)
 async def process_gender_invalid(message: types.Message):
 In this example gender has to be one of: Male, Female, Other.
 return await message.reply("Bad gender name. Choose your gender from the keyboard.")
100
102
 @dp.message_handler(state=Form.gender)
103
 async def process_gender(message: types.Message, state: FSMContext):
104
 async with state.proxy() as data:
 data['gender'] = message.text
106
 # Remove keyboard
108
 markup = types.ReplyKeyboardRemove()
110
 # And send message
111
 await bot.send_message(
112
 message.chat.id,
113
 md.text(
114
 md.text('Hi! Nice to meet you,', md.bold(data['name'])),
115
 md.text('Age:', md.code(data['age'])),
 md.text('Gender:', data['gender']),
117
 sep=' n',
 ).
119
 reply_markup=markup,
120
 parse_mode=ParseMode MARKDOWN,
121
 )
122
123
 # Finish conversation
 await state.finish()
125
126
127
 if __name__ == '__main__':
128
 executor.start_polling(dp, skip_updates=True)
129
```

4.7.6 Throttling example

Listing 6: throttling_example.py

```
Example for throttling manager.

You can use that for flood controlling.

import logging

import logging
```

(continues on next page)

```
from aiogram import Bot, types
 from aiogram.contrib.fsm_storage.memory import MemoryStorage
 from aiogram.dispatcher import Dispatcher
11
 from aiogram.utils.exceptions import Throttled
12
 from aiogram.utils.executor import start_polling
13
14
 API_TOKEN = 'BOT_TOKEN_HERE'
16
 logging.basicConfig(level=logging.INFO)
18
 bot = Bot(token=API_TOKEN)
20
 # Throttling manager does not work without Leaky Bucket.
22
 # You need to use a storage. For example use simple in-memory storage.
 storage = MemoryStorage()
24
 dp = Dispatcher(bot, storage=storage)
25
26
27
 @dp.message_handler(commands=['start'])
28
 async def send_welcome(message: types.Message):
29
 try:
30
 # Execute throttling manager with rate-limit equal to 2 seconds for key "start"
31
 await dp.throttle('start', rate=2)
 except Throttled:
33
 # If request is throttled, the `Throttled` exception will be raised
 await message.reply('Too many requests!')
35
 else:
 # Otherwise do something
37
 await message.reply("Hi!\nI'm EchoBot!\nPowered by aiogram.")
39
 @dp.message_handler(commands=['hi'])
41
 @dp.throttled(lambda msg, loop, *args, **kwargs: loop.create_task(bot.send_message(msg.
 →from_user.id, "Throttled")),
 rate=5)
43
 # loop is added to the function to run coroutines from it
44
 async def say_hi(message: types.Message):
45
 await message.answer("Hi")
46
 # the on_throttled object can be either a regular function or coroutine
49
 async def hello_throttled(*args, **kwargs):
 # args will be the same as in the original handler
51
 # kwargs will be updated with parameters given to .throttled (rate, key, user_id,
52
 print(f"hello_throttled was called with args={args} and kwargs={kwargs}")
 message = args[0] # as message was the first argument in the original handler
54
 await message.answer("Throttled")
56
57
 @dp.message_handler(commands=['hello'])
```

(continues on next page)

```
@dp.throttled(hello_throttled, rate=4)
59
 async def say_hello(message: types.Message):
60
 await message.answer("Hello!")
61
62
 @dp.message_handler(commands=['help'])
64
 @dp.throttled(rate=5)
 # nothing will happen if the handler will be throttled
 async def help_handler(message: types.Message):
 await message.answer('Help!')
68
 if __name__ == '__main__':
70
 start_polling(dp, skip_updates=True)
```

4.7.7 | 118n example

Listing 7: i18n_example.py

```
Internationalize your bot
2
 Step 1: extract texts
 # pybabel extract --input-dirs=. -o locales/mybot.pot
 Some useful options:
 - Extract texts with pluralization support
 # -k __:1.2
 - Add comments for translators, you can use another tag if you want (TR)
10
 # --add-comments=NOTE
 - Disable comments with string location in code
12
 # --no-location
13
 - Set project name
14
 # --project=MySuperBot
15
 - Set version
 # --version=2.2
17
 Step 2: create *.po files. E.g. create en, ru, uk locales.
19
 # pybabel init -i locales/mybot.pot -d locales -D mybot -l en
20
 # pybabel init -i locales/mybot.pot -d locales -D mybot -l ru
21
 # pybabel init -i locales/mybot.pot -d locales -D mybot -l uk
22
23
 Step 3: translate texts located in locales/{language}/LC_MESSAGES/mybot.po
 To open .po file you can use basic text editor or any PO editor, e.g. https://poedit.
25
 ⊸net/
26
 Step 4: compile translations
27
 # pybabel compile -d locales -D mybot
28
 Step 5: When you change the code of your bot you need to update po & mo files.
 Step 5.1: regenerate pot file:
31
```

```
command from step 1
32
 Step 5.2: update po files
33
 # pybabel update -d locales -D mybot -i locales/mybot.pot
34
 Step 5.3: update your translations
35
 location and tools you know from step 3
 Step 5.4: compile mo files
37
 command from step 4
 .....
39
 from pathlib import Path
41
42
 from aiogram import Bot, Dispatcher, executor, types
43
 from aiogram.contrib.middlewares.i18n import I18nMiddleware
45
 TOKEN = 'BOT_TOKEN_HERE'
 I18N_DOMAIN = 'mybot'
47
 BASE_DIR = Path(__file__).parent
49
 LOCALES_DIR = BASE_DIR / 'locales'
 bot = Bot(TOKEN, parse_mode=types.ParseMode.HTML)
52
 dp = Dispatcher(bot)
53
54
 # Setup i18n middleware
 i18n = I18nMiddleware(I18N_DOMAIN, LOCALES_DIR)
56
 dp.middleware.setup(i18n)
58
 # Alias for gettext method
 _{-} = i18n.gettext
60
62
 @dp.message_handler(commands='start')
 async def cmd_start(message: types.Message):
64
 # Simply use `_('message')` instead of `'message'` and never use f-strings for_
 →translatable texts.
 \label{local_await} \ \mbox{message.reply(\_('Hello, <b>{user}</b>!').format(user=message.from\_user.full\_)} \\
 →name))
67
 @dp.message_handler(commands='lang')
69
 async def cmd_lang(message: types.Message, locale):
 # For setting custom lang you have to modify i18n middleware
71
 await message.reply(_('Your current language: <i>{language}</i>').
 →format(language=locale))
73
 # If you care about pluralization, here's small handler
74
 # And also, there's and example of comments for translators. Most translation tools.
 \rightarrow support them.
 # Alias for gettext method, parser will understand double underscore as plural (aka.
77
 →ngettext)
 _{--} = i18n.gettext
```

(continues on next page)

```
79
80
 # some likes manager
81
 LIKES_STORAGE = {'count': 0}
82
 def get_likes() -> int:
 return LIKES_STORAGE['count']
86
88
 def increase_likes() -> int:
 LIKES_STORAGE['count'] += 1
 return get_likes()
92
 @dp.message_handler(commands='like')
 async def cmd_like(message: types.Message, locale):
 likes = increase_likes()
 # NOTE: This is comment for a translator
 await message.reply(__('Aiogram has {number} like!', 'Aiogram has {number} likes!',
 →likes).format(number=likes))
100
101
 if __name__ == '__main__':
102
 executor.start_polling(dp, skip_updates=True)
```

4.7.8 Regexp commands filter example

Listing 8: regexp_commands_filter_example.py

```
from aiogram import Bot, types
 from aiogram.dispatcher import Dispatcher, filters
 from aiogram.utils import executor
 bot = Bot(token='BOT_TOKEN_HERE', parse_mode=types.ParseMode.HTML)
 dp = Dispatcher(bot)
 @dp.message_handler(filters.RegexpCommandsFilter(regexp_commands=['item_([0-9]*)']))
10
 async def send_welcome(message: types.Message, regexp_command):
 await message.reply(f"You have requested an item with id <code>{regexp_command.
12
 \hookrightarrowgroup(1)}</code>")
13
 @dp.message_handler(commands='start')
15
 async def create_deeplink(message: types.Message):
16
 bot_user = await bot.me
17
 bot_username = bot_user.username
18
```

```
deeplink = f'https://t.me/{bot_username}?start=item_12345'
19
20
 f'Either send a command /item_1234 or follow this link {deeplink} and then click_
21
 →start\n'
 'It also can be hidden in a inline button\n\n'
22
 'Or just send <code>/start item_123</code>'
23
24
 await message.reply(text, disable_web_page_preview=True)
25
27
 if __name__ == '__main__':
28
 executor.start_polling(dp, skip_updates=True)
```

4.7.9 Check user language

Babel is required.

Listing 9: check_user_language.py

```
Babel is required.
 import logging
 from aiogram import Bot, Dispatcher, executor, md, types
 API_TOKEN = 'BOT TOKEN HERE'
 logging.basicConfig(level=logging.INFO)
11
13
 bot = Bot(token=API_TOKEN, parse_mode=types.ParseMode.MARKDOWN)
 dp = Dispatcher(bot)
15
16
17
 @dp.message_handler()
 async def check_language(message: types.Message):
19
 locale = message.from_user.locale
20
21
 await message.reply(md.text(
22
 md.bold('Info about your language:'),
23
 md.text('', md.bold('Code:'), md.code(locale.language)),
24
 md.text('', md.bold('Territory:'), md.code(locale.territory or 'Unknown')),
25
 md.text('', md.bold('Language name:'), md.code(locale.language_name)),
26
 md.text('', md.bold('English language name:'), md.code(locale.english_name)),
 sep=' n',
28
 ))
30
31
 if __name__ == '__main__':
```

(continues on next page)

```
executor.start_polling(dp, skip_updates=True)
```

4.7.10 Middleware and antiflood

218

Listing 10: middleware_and_antiflood.py

```
import asyncio
 from aiogram import Bot, Dispatcher, executor, types
 from aiogram.contrib.fsm_storage.redis import RedisStorage2
 from aiogram.dispatcher import DEFAULT_RATE_LIMIT
 from aiogram.dispatcher.handler import CancelHandler, current_handler
 from aiogram.dispatcher.middlewares import BaseMiddleware
 from aiogram.utils.exceptions import Throttled
 TOKEN = 'BOT_TOKEN_HERE'
10
11
 # In this example Redis storage is used
12
 storage = RedisStorage2(db=5)
13
14
 bot = Bot(token=TOKEN)
15
 dp = Dispatcher(bot, storage=storage)
16
18
 def rate_limit(limit: int, key=None):
20
 Decorator for configuring rate limit and key in different functions.
21
22
 :param limit:
23
 :param key:
24
 :return:
25
 mmn
26
27
 def decorator(func):
 setattr(func, 'throttling_rate_limit', limit)
29
 if key:
30
 setattr(func, 'throttling_key', key)
31
 return func
32
33
 return decorator
35
 class ThrottlingMiddleware(BaseMiddleware):
37
 Simple middleware
39
40
41
 def __init__(self, limit=DEFAULT_RATE_LIMIT, key_prefix='antiflood_'):
42
 self.rate_limit = limit
43
 self.prefix = key_prefix
44
```

```
super(ThrottlingMiddleware, self).__init__()
45
46
 async def on_process_message(self, message: types.Message, data: dict):
47
 This handler is called when dispatcher receives a message
50
 :param message:
51
52
 # Get current handler
 handler = current_handler.get()
54
55
 # Get dispatcher from context
56
 dispatcher = Dispatcher.get_current()
 # If handler was configured, get rate limit and key from handler
58
 if handler:
 limit = getattr(handler, 'throttling_rate_limit', self.rate_limit)
60
 key = getattr(handler, 'throttling_key', f"{self.prefix}_{handler.__name__}")
61
 else:
62
 limit = self.rate_limit
63
 key = f"{self.prefix}_message"
65
 # Use Dispatcher.throttle method.
66
67
 await dispatcher.throttle(key, rate=limit)
 except Throttled as t:
69
 # Execute action
 await self.message_throttled(message, t)
71
72
 # Cancel current handler
73
 raise CancelHandler()
75
 async def message_throttled(self, message: types.Message, throttled: Throttled):
77
 Notify user only on first exceed and notify about unlocking only on last exceed
 :param message:
80
 :param throttled:
81
82
 handler = current_handler.get()
 dispatcher = Dispatcher.get_current()
84
 if handler:
 key = getattr(handler, 'throttling_key', f"{self.prefix}_{handler.__name__}")
86
 else:
 key = f"{self.prefix}_message"
88
 # Calculate how many time is left till the block ends
 delta = throttled.rate - throttled.delta
92
 # Prevent flooding
 if throttled.exceeded count <= 2:</pre>
 await message.reply('Too many requests! ')
95
```

(continues on next page)

```
# Sleep.
97
 await asyncio.sleep(delta)
 # Check lock status
100
 thr = await dispatcher.check_key(key)
102
 # If current message is not last with current key - do not send message
103
 if thr.exceeded_count == throttled.exceeded_count:
104
 await message.reply('Unlocked.')
106
107
 @dp.message_handler(commands=['start'])
108
 @rate_limit(5, 'start') # this is not required but you can configure throttling manager_
 → for current handler using it
 async def cmd_test(message: types.Message):
 # You can use this command every 5 seconds
111
 await message.reply('Test passed! You can use this command every 5 seconds.')
113
114
 if __name__ == '__main__':
115
 # Setup middleware
116
 dp.middleware.setup(ThrottlingMiddleware())
117
118
 # Start long-polling
 executor.start_polling(dp)
120
```

4.7.11 Webhook example

Listing 11: webhook_example.py

```
import logging
2
 from aiogram import Bot, types
 from aiogram.contrib.middlewares.logging import LoggingMiddleware
 from aiogram.dispatcher import Dispatcher
 from aiogram.dispatcher.webhook import SendMessage
 from aiogram.utils.executor import start_webhook
 API_TOKEN = 'BOT_TOKEN_HERE'
11
 # webhook settings
 WEBHOOK_HOST = 'https://your.domain'
13
 WEBHOOK_PATH = '/path/to/api'
 WEBHOOK_URL = f"{WEBHOOK_HOST}{WEBHOOK_PATH}"
15
 # webserver settings
17
 WEBAPP_HOST = 'localhost' # or ip
 WEBAPP\_PORT = 3001
19
20
```

```
logging.basicConfig(level=logging.INFO)
21
22
 bot = Bot(token=API_TOKEN)
23
 dp = Dispatcher(bot)
24
 dp.middleware.setup(LoggingMiddleware())
 @dp.message_handler()
28
 async def echo(message: types.Message):
 # Regular request
30
 # await bot.send_message(message.chat.id, message.text)
31
32
 # or reply INTO webhook
 return SendMessage(message.chat.id, message.text)
34
36
 async def on_startup(dp):
37
 await bot.set_webhook(WEBHOOK_URL)
38
 # insert code here to run it after start
40
41
 async def on_shutdown(dp):
42
 logging.warning('Shutting down..')
43
44
 # insert code here to run it before shutdown
45
 # Remove webhook (not acceptable in some cases)
47
 await bot.delete_webhook()
 # Close DB connection (if used)
 await dp.storage.close()
51
 await dp.storage.wait_closed()
53
 logging.warning('Bye!')
55
56
 if __name__ == '__main__':
57
 start_webhook(
58
 dispatcher=dp,
 webhook_path=WEBHOOK_PATH,
60
 on_startup=on_startup,
 on_shutdown=on_shutdown,
62
 skip_updates=True,
 host=WEBAPP_HOST,
 port=WEBAPP_PORT,
 )
```

4.7.12 Webhook example old

Listing 12: webhook_example_2.py

```
Example outdated
 import asyncio
 import ssl
 import sys
 from aiohttp import web
10
 import aiogram
11
 from aiogram import Bot, types
12
 from aiogram.contrib.fsm_storage.memory import MemoryStorage
 from aiogram.dispatcher import Dispatcher
14
 from aiogram.dispatcher.webhook import get_new_configured_app, SendMessage
 from aiogram.types import ChatType, ParseMode, ContentTypes
 from aiogram.utils.markdown import hbold, bold, text, link
17
 TOKEN = 'BOT TOKEN HERE'
19
20
 WEBHOOK_HOST = 'example.com' # Domain name or IP addres which your bot is located.
21
 WEBHOOK_PORT = 443 # Telegram Bot API allows only for usage next ports: 443, 80, 88 or.
22
 →8443
 WEBHOOK_URL_PATH = '/webhook' # Part of URL
24
 # This options needed if you use self-signed SSL certificate
25
 # Instructions: https://core.telegram.org/bots/self-signed
26
 WEBHOOK_SSL_CERT = './webhook_cert.pem' # Path to the ssl certificate
 WEBHOOK_SSL_PRIV = './webhook_pkey.pem' # Path to the ssl private key
28
 WEBHOOK_URL = f"https://{WEBHOOK_HOST}:{WEBHOOK_PORT}{WEBHOOK_URL_PATH}"
30
 # Web app settings:
32
 Use LAN address to listen webhooks
33
 User any available port in range from 1024 to 49151 if you're using proxy, or WEBHOOK_
 →PORT if you're using direct webhook handling
 WEBAPP HOST = 'localhost'
35
 WEBAPP\_PORT = 3001
36
 BAD_CONTENT = ContentTypes.PHOTO & ContentTypes.DOCUMENT & ContentTypes.STICKER &_
 →ContentTypes.AUDIO
39
 bot = Bot(TOKEN)
 storage = MemoryStorage()
41
 dp = Dispatcher(bot, storage=storage)
42
43
 async def cmd_start(message: types.Message):
45
 # Yep. aiogram allows to respond into webhook.
```

```
# https://core.telegram.org/bots/api#making-requests-when-getting-updates
47
 return SendMessage(chat_id=message.chat.id, text='Hi from webhook!',
48
 reply_to_message_id=message.message_id)
49
 async def cmd_about(message: types.Message):
52
 # In this function markdown utils are userd for formatting message text
53
 return SendMessage(message.chat.id, text(
54
 bold('Hi! I\'m just a simple telegram bot.'),
56
 text('I\'m powered by', bold('Python', Version(*sys.version_info[:]))),
57
 text('With', link(text('aiogram', aiogram.VERSION), 'https://github.com/aiogram/
58
 →aiogram')),
 sep=' n'
59
 ), parse_mode=ParseMode.MARKDOWN)
61
 async def cancel(message: types.Message):
63
 # Get current state context
 state = dp.current_state(chat=message.chat.id, user=message.from_user.id)
66
 # If current user in any state - cancel it.
67
 if await state.get_state() is not None:
68
 await state.set_state(state=None)
 return SendMessage(message.chat.id, 'Current action is canceled.')
70
 # Otherwise do nothing
72
 async def unknown(message: types.Message):
74
75
 Handler for unknown messages.
76
 return SendMessage(message.chat.id,
78
 f"I don\'t know what to do with content type `{message.content_
 →type()}`. Sorry :c")
81
 async def cmd_id(message: types.Message):
82
 Return info about user.
84
 if message.reply_to_message:
86
 target = message.reply_to_message.from_user
 chat = message.chat
88
 elif message.forward_from and message.chat.type == ChatType.PRIVATE:
29
 target = message.forward_from
 chat = message.forward_from or message.chat
 else:
92
 target = message.from_user
 chat = message.chat
94
 result_msg = [hbold('Info about user:'),
```

(continues on next page)

```
f"First name: {target.first_name}"]
97
 if target.last_name:
98
 result_msg.append(f"Last name: {target.last_name}")
 if target.username:
100
 result_msg.append(f"Username: {target.mention}")
10
 result_msg.append(f"User ID: {target.id}")
102
103
 result_msg.extend([hbold('Chat:'),
104
 f"Type: {chat.type}",
 f"Chat ID: {chat.id}"])
106
 if chat.type != ChatType.PRIVATE:
107
 result_msg.append(f"Title: {chat.title}")
108
 else:
 result_msg.append(f"Title: {chat.full_name}")
110
 return SendMessage(message.chat.id, '\n'.join(result_msg), reply_to_message_
111
 →id=message_message_id,
 parse_mode=ParseMode.HTML)
112
113
114
 async def on_startup(app):
115
 # Demonstrate one of the available methods for registering handlers
116
 # This command available only in main state (state=None)
117
 dp.register_message_handler(cmd_start, commands=['start'])
118
 # This handler is available in all states at any time.
120
 dp.register_message_handler(cmd_about, commands=['help', 'about'], state='*')
121
 dp.register_message_handler(unknown, content_types=BAD_CONTENT,
122
 func=lambda message: message.chat.type == ChatType.
123
 →PRIVATE)
124
 # You are able to register one function handler for multiple conditions
125
 dp.register_message_handler(cancel, commands=['cancel'], state='*')
 dp.register_message_handler(cancel, func=lambda message: message.text.lower().
127

strip() in ['cancel'], state='*')
128
 dp.register_message_handler(cmd_id, commands=['id'], state='*')
129
 dp.register_message_handler(cmd_id, func=lambda message: message.forward_from or
130
 message.reply_to_message and
131
 message.chat.type ==_
132
 →ChatType.PRIVATE, state='*')
133
 # Get current webhook status
134
 webhook = await bot.get_webhook_info()
136
 # Tf URL is bad
137
 if webhook.url != WEBHOOK_URL:
138
 # If URL doesnt match current - remove webhook
 if not webhook.url:
140
 await bot.delete_webhook()
142
 # Set new URL for webhook
143
 await bot.set_webhook(WEBHOOK_URL, certificate=open(WEBHOOK_SSL_CERT, 'rb'))
144
```

```
# If you want to use free certificate signed by LetsEncrypt you need to set only.
145
 →URL without sending certificate.
146
147
 async def on_shutdown(app):
148
149
 Graceful shutdown. This method is recommended by aiohttp docs.
150
151
 # Remove webhook.
 await bot.delete_webhook()
153
154
 # Close Redis connection.
155
 await dp.storage.close()
 await dp.storage.wait_closed()
157
158
159
 if __name__ == '__main__':
160
 # Get instance of :class:`aiohttp.web.Application` with configured router.
161
 app = get_new_configured_app(dispatcher=dp, path=WEBHOOK_URL_PATH)
162
163
 # Setup event handlers.
164
 app.on_startup.append(on_startup)
165
 app.on_shutdown.append(on_shutdown)
166
 # Generate SSL context
168
 context = ssl.SSLContext(ssl.PROTOCOL_TLSv1_2)
 context.load_cert_chain(WEBHOOK_SSL_CERT, WEBHOOK_SSL_PRIV)
170
171
 # Start web-application.
172
 web.run_app(app, host=WEBAPP_HOST, port=WEBAPP_PORT, ssl_context=context)
173
174
 If you start your bot using nginx or Apache web server, SSL context is not.
 →reauired.
 Otherwise you need to set `ssl_context` parameter.
```

4.7.13 Payments

Listing 13: payments.py

```
from aiogram import Bot
from aiogram import types
from aiogram.dispatcher import Dispatcher
from aiogram.types.message import ContentTypes
from aiogram.utils import executor

BOT_TOKEN = 'BOT_TOKEN_HERE'
PAYMENTS_PROVIDER_TOKEN = '123456789:TEST:1422'

bot = Bot(BOT_TOKEN)
```

(continues on next page)

```
dp = Dispatcher(bot)
12
13
 # Setup prices
14
 prices = \Gamma
15
 types.LabeledPrice(label='Working Time Machine', amount=5750),
 types.LabeledPrice(label='Gift wrapping', amount=500),
17
 ]
18
19
 # Setup shipping options
 shipping_options = [
21
 types.ShippingOption(id='instant', title='WorldWide Teleporter').add(types.
22
 →LabeledPrice('Teleporter', 1000)),
 types.ShippingOption(id='pickup', title='Local pickup').add(types.LabeledPrice(
 → 'Pickup', 300)),
 ]
24
25
26
 @dp.message_handler(commands=['start'])
27
 async def cmd_start(message: types.Message):
28
 await bot.send_message(message.chat.id,
29
 "Hello, I'm the demo merchant bot."
30
 " I can sell you a Time Machine."
31
 " Use /buy to order one, /terms for Terms and Conditions")
32
34
 @dp.message_handler(commands=['terms'])
 async def cmd_terms(message: types.Message):
36
 await bot.send_message(message.chat.id,
37
 'Thank you for shopping with our demo bot. We hope you like,
38
 →your new time machine!\n'
 '1. If your time machine was not delivered on time, please,
39
 →rethink your concept of time'
 ' and try again.\n'
40
 '2. If you find that your time machine is not working, kindly
 →contact our future service'
 ' workshops on Trappist-1e. They will be accessible anywhere.
42
 ⇒between'
 ' May 2075 and November 4000 C.E.\n'
43
 '3. If you would like a refund, kindly apply for one_
44
 \rightarrowyesterday and we will have sent it'
 ' to you immediately.')
45
46
 @dp.message_handler(commands=['buy'])
48
 async def cmd_buy(message: types.Message):
49
 await bot.send_message(message.chat.id,
50
 "Real cards won't work with me, no money will be debited from.
 →your account."
 " Use this test card number to pay for your Time Machine:
 → `4242 4242 4242 4242`"
 "\n\nThis is your demo invoice:", parse_mode='Markdown')
53
 await bot.send_invoice(message.chat.id, title='Working Time Machine',
54
```

```
description='Want to visit your great-great-great-
55

→grandparents?'

 ' Make a fortune at the races?'
56
 ' Shake hands with Hammurabi and take a stroll in
 →the Hanging Gardens?'
 ' Order our Working Time Machine today!',
58
 provider_token=PAYMENTS_PROVIDER_TOKEN,
 currency='usd',
60
 photo_url='https://telegra.ph/file/d08ff863531f10bf2ea4b.jpg',
 photo_height=512, # !=0/None or picture won't be shown
62
 photo_width=512,
 photo_size=512,
 is_flexible=True, # True If you need to set up Shipping Fee
 prices=prices,
66
 start_parameter='time-machine-example',
 payload='HAPPY FRIDAYS COUPON')
68
70
 @dp.shipping_query_handler(lambda query: True)
71
 async def shipping(shipping_query: types.ShippingQuery):
72
 await bot.answer_shipping_query(shipping_query.id, ok=True, shipping_
73
 →options=shipping_options,
 error_message='Oh, seems like our Dog couriers are_
74
 →having a lunch right now.'
 ' Try again later!')
75
 @dp.pre_checkout_query_handler(lambda query: True)
 async def checkout(pre_checkout_query: types.PreCheckoutQuery):
79
 await bot.answer_pre_checkout_query(pre_checkout_query.id, ok=True,
 error_message="Aliens tried to steal your card's_
81
 ⇔CVV,"
 " but we successfully protected...
82
 →your credentials,"
 " try to pay again in a few_
83
 →minutes, we need a small rest.")
84
85
 @dp.message_handler(content_types=ContentTypes.SUCCESSFUL_PAYMENT)
 async def got_payment(message: types.Message):
87
 await bot.send_message(message.chat.id,
88
 'Hoooooray! Thanks for payment! We will proceed your order_
 →for `{} {}`'
 ' as fast as possible! Stay in touch.'
 '\n\nUse /buy again to get a Time Machine for your friend!'.
91
 →format(
 message.successful_payment.total_amount / 100, message.
92
 ⇒successful_payment.currency),
 parse_mode='Markdown')
 if __name__ == '__main__':
```

(continues on next page)

```
executor.start_polling(dp, skip_updates=True)
```

4.7.14 Broadcast example

228

Listing 14: broadcast_example.py

```
import asyncio
 import logging
 from aiogram import Bot, Dispatcher, types
 from aiogram.utils import exceptions, executor
 API_TOKEN = 'BOT TOKEN HERE'
 logging.basicConfig(level=logging.INFO)
 log = logging.getLogger('broadcast')
10
11
 bot = Bot(token=API_TOKEN, parse_mode=types.ParseMode.HTML)
12
 dp = Dispatcher(bot)
13
14
15
 def get_users():
16
 Return users list
18
 In this example returns some random ID's
20
21
 yield from (61043901, 78238238, 78378343, 98765431, 12345678)
22
23
24
 async def send_message(user_id: int, text: str, disable_notification: bool = False) ->_
25
 →bool:
 .....
26
 Safe messages sender
28
 :param user_id:
29
 :param text:
30
 :param disable_notification:
31
 :return:
32
 mmm
33
 try:
34
 await bot.send_message(user_id, text, disable_notification=disable_notification)
 except exceptions.BotBlocked:
36
 log.error(f"Target [ID:{user_id}]: blocked by user")
 except exceptions.ChatNotFound:
38
 log.error(f"Target [ID:{user_id}]: invalid user ID")
 except exceptions.RetryAfter as e:
40
 log.error(f"Target [ID:{user_id}]: Flood limit is exceeded. Sleep {e.timeout}_
41
 ⇒seconds.")
 await asyncio.sleep(e.timeout)
42
```

```
return await send_message(user_id, text) # Recursive call
43
 except exceptions.UserDeactivated:
44
 log.error(f"Target [ID:{user_id}]: user is deactivated")
45
 except exceptions.TelegramAPIError:
46
 log.exception(f"Target [ID:{user_id}]: failed")
 else:
48
 log.info(f"Target [ID:{user_id}]: success")
49
 return True
50
 return False
52
53
 async def broadcaster() -> int:
54
 Simple broadcaster
56
 :return: Count of messages
58
 count = 0
60
 try:
61
 for user_id in get_users():
62
 if await send_message(user_id, '<b>Hello!</b>'):
63
 count += 1
64
 await asyncio.sleep(.05) # 20 messages per second (Limit: 30 messages per_
65
 ⇔second)
 finally:
66
 log.info(f"{count} messages successful sent.")
68
 return count
70
71
 if __name__ == '__main__':
72
 # Execute broadcaster
 executor.start(dp, broadcaster())
```

4.7.15 Media group

Listing 15: media_group.py

```
import asyncio

from aiogram import Bot, Dispatcher, executor, filters, types

API_TOKEN = 'BOT_TOKEN_HERE'

bot = Bot(token=API_TOKEN)
dp = Dispatcher(bot)

Qdp.message_handler(filters.CommandStart())
```

(continues on next page)

```
async def send_welcome(message: types.Message):
13
 # So... At first I want to send something like this:
14
 await message.reply("Do you want to see many pussies? Are you ready?")
15
 # Wait a little...
 await asyncio.sleep(1)
18
 # Good bots should send chat actions...
20
 await types.ChatActions.upload_photo()
22
 # Create media group
23
 media = types.MediaGroup()
24
 # Attach local file
26
 media.attach_photo(types.InputFile('data/cat.jpg'), 'Cat!')
 # More local files and more cats!
28
 media.attach_photo(types.InputFile('data/cats.jpg'), 'More cats!')
 # You can also use URL's
 # For example: get random puss:
32
 media.attach_photo('http://lorempixel.com/400/200/cats/', 'Random cat.')
33
34
 # And you can also use file ID:
35
 # media.attach_photo('<file_id>', 'cat-cat-cat.')
37
 # Done! Send media group
 await message.reply_media_group(media=media)
41
 if __name__ == '__main__':
42
 executor.start_polling(dp, skip_updates=True)
43
```

4.7.16 Local server

Listing 16: local_server.py

```
import logging

from aiogram import Bot, Dispatcher, executor, types
from aiogram.bot.api import TelegramAPIServer
from aiogram.types import ContentType

API_TOKEN = 'BOT TOKEN HERE'

# Configure logging
logging.basicConfig(level=logging.INFO)

# Create private Bot API server endpoints wrapper
local_server = TelegramAPIServer.from_base('http://localhost')
```

```
# Initialize bot with using local server
bot = Bot(token=API_TOKEN, server=local_server)
# ... and dispatcher
dp = Dispatcher(bot)

@dp.message_handler(content_types=ContentType.ANY)
async def echo(message: types.Message):
 await message.copy_to(message.chat.id)

if __name__ == '__main__':
 executor.start_polling(dp, skip_updates=True)
```

4.8 Contribution

TODO

4.9 Links

TODO

4.8. Contribution 231

CHAPTER

FIVE

INDICES AND TABLES

- genindex
- modindex
- search

PYTHON MODULE INDEX

а

```
aiogram.bot.api, 62
aiogram.utils.auth_widget, 188
aiogram.utils.deep_linking, 202
aiogram.utils.deprecated, 200
aiogram.utils.emoji, 202
aiogram.utils.exceptions, 192
aiogram.utils.executor, 189
aiogram.utils.helper, 200
aiogram.utils.json, 202
aiogram.utils.markdown, 197
aiogram.utils.parts, 202
aiogram.utils.payload, 201
```

236 Python Module Index

INDEX

Α	method), 94
AbstractFilter (class in aiogram.dispatcher.filters), 171	answer() (aiogram.types.message.Message method), 128
method), 73	rkapswer_animation() (aiogram.types.message.Message method), 131
add() (aiogram.types.reply_keyboard.ReplyKeyboardMar method), 77	method), 129
add() (aiogram.types.shipping_option.ShippingOption method), 125	answer_callback_query() (aiogram.bot.bot.Bot method), 49
<pre>add_sticker_to_set() (aiogram.bot.bot.Bot method), 55</pre>	answer_chat_action() (aiogram.types.message.Message method),
AdminFilter (class in aiogram.dispatcher.filters), 169 aiogram.bot.api	answer_contact() (aiogram.types.message.Message method), 138
module, 62 aiogram.utils.auth_widget	answer_dice() (aiogram.types.message.Message method), 140
<pre>module, 188 aiogram.utils.deep_linking module, 202</pre>	answer_document() (aiogram.types.message.Message method), 132
aiogram.utils.deprecated module, 200	answer_inline_query() (aiogram.bot.bot.Bot method), 57
aiogram.utils.emoji module, 202	<pre>answer_location() (aiogram.types.message.Message method), 136</pre>
aiogram.utils.exceptions module, 192	<pre>answer_media_group() (aiogram.types.message.Message</pre>
aiogram.utils.executor module, 189	answer_photo() (aiogram.types.message.Message
aiogram.utils.helper	method), 128 answer_poll() (aiogram.types.message.Message
module, 200 aiogram.utils.json	method), 139
module, 202 aiogram.utils.markdown	answer_pre_checkout_query() (aiogram.bot.bot.Bot method), 60
<pre>module, 197 aiogram.utils.parts</pre>	answer_shipping_query() (aiogram.bot.bot.Bot method), 59
module, 202 aiogram.utils.payload	answer_sticker() (aiogram.types.message.Message method), 138
module, 201 AIOGramWarning, 194	answer_venue() (aiogram.types.message.Message method), 137
AllowedUpdates (class in aiogram.types.update), 123 Animation (class in aiogram.types.animation), 95	answer_video() (aiogram.types.message.Message method), 133
answer() (aiogram.types.callback_query.CallbackQuery method), 70	<pre>answer_video_note() (aiogram.types.message.Message</pre>
answer() (aiogram.types.inline_query.InlineQuery	135

answer_voice() (aiogram.types.message.Message	CantDemoteChatCreator, 196
method), 134	CantGetUpdates, 197
api_url() (aiogram.bot.api.TelegramAPIServer method), 62	CantInitiateConversation, 197 CantParseEntities, 196
as_json() (aiogram.types.base.TelegramObject	CantParseUrl, 196
method), 65	CantRestrictChatOwner, 196
async_task() (aiogram.Dispatcher method), 187	CantRestrictSelf, 196
attach() (aiogram.types.input_media.MediaGroup	CantTalkWithBots, 197
method), 98	channel_post_handler() (aiogram.Dispatcher
attach_audio() (aiogram.types.input_media.MediaGrou	- · · · · · · · · · · · · · · · · · · ·
method), 98	Chat (class in aiogram.types.chat), 79
attach_document() (aiogram.types.input_media.MediaG	
method), 99	method), 185
attach_many() (aiogram.types.input_media.MediaGroup	
method), 98	ChatAdminRequired, 196
attach_photo() (aiogram.types.input_media.MediaGrou	
method), 99	ChatIdIsEmpty, 195
memoa), 99 attach_video() (aiogram.types.input_media.MediaGrou	
method), 99	ChatMemberStatus (class in diogram.types.chai_member), 123
	· ·
Audio (class in aiogram.types.audio), 88	aiogram.types.chat_member), 125
	ChatNotFound, 195
aiogram.types.auth_widget_data), 160	ChatPhoto (class in aiogram.types.chat_photo), 126
В	ChatType (class in aiogram.types.chat), 85
	ChatTypeFilter (class in aiogram.dispatcher.filters),
BadRequest, 194	170
BadWebhook, 196	check() (aiogram.dispatcher.filters.AbstractFilter
BadWebhookAddrInfo, 196	method), 171
BadWebhookNoAddressAssociatedWithHostname, 196	check() (aiogram.dispatcher.filters.AdminFilter method), 169
	check() (aiogram.dispatcher.filters.builtin.IDFilter
BadWebhookPort, 196	method), 169
ban_chat_member() (aiogram.bot.bot.Bot method), 40	check() (aiogram.dispatcher.filters.ChatTypeFilter
BaseBot (class in aiogram.bot.base), 17	method), 170
BaseField (class in aiogram.types.fields), 65	check() (aiogram.dispatcher.filters.Command method),
bind() (aiogram.dispatcher.filters.FiltersFactory method), 161	162
bind_filter() (aiogram.Dispatcher method), 187	check() (aiogram.dispatcher.filters.CommandStart
bold() (in module aiogram.utils.markdown), 198	method), 163
Bot (class in aiogram.bot.bot), 19	check() (aiogram.dispatcher.filters.ContentTypeFilter
BotBlocked, 197	method), 167
BotDomainInvalid, 196	check() (aiogram.dispatcher.filters.ExceptionsFilter
BotKicked, 197	method), 168
BoundFilter (class in aiogram.dispatcher.filters), 171	<pre>check() (aiogram.dispatcher.filters.ForwardedMessageFilte</pre>
ButtonDataInvalid, 196	method), 170
ButtonURLInvalid, 195	check() (aiogram.dispatcher.filters.HashTag method),
2400010112111041214, 120	166
C	check() (aiogram.dispatcher.filters.IsReplyFilter
<pre>calc_timeout() (aiogram.types.chat.ChatActions class</pre>	method), 169
method), 86	check() (aiogram.dispatcher.filters.IsSenderContact
callback_query_handler() (aiogram.Dispatcher	method), 168
method), 182	${\tt check()} (a iogram. dispatcher. filters. Media Group Filter$
CallbackGame (class in aiogram.types.callback_game),	method), 170
76	check() (aiogram.dispatcher.filters.Regexp method), 167
CallbackQuery (class in	${\tt check()}\ (a iogram. dispatcher. filters. Regexp Commands Filter)$
aiogram.types.callback_query), 70	method), 167
5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5	

check() (aiogram.dispatcher.filters.StateFilter method), 168	decode_payload() (in module aiogram.utils.deep_linking), 203
check() (aiogram.dispatcher.filters.Text method), 166 check_integrity() (in module	default (aiogram.dispatcher.filters.BoundFilter at- tribute), 171
aiogram.utils.auth_widget), 189	delete() (aiogram.types.message.Message method),
check_key() (aiogram.Dispatcher method), 186	156
check_result() (in module aiogram.bot.api), 63	delete_chat_photo() (aiogram.bot.bot.Bot method),
check_signature() (in module module	45
aiogram.utils.auth_widget), 188	delete_chat_sticker_set() (aiogram.bot.bot.Bot
check_token() (in module aiogram.bot.api), 63	method), 48
check_token() (in module aiogram.utils.auth_widget),	delete_from_set() (aiogram.types.sticker.Sticker
188	method), 93
chosen_inline_handler() (aiogram.Dispatcher	delete_message() (aiogram.bot.bot.Bot method), 53
method), 181	delete_message() (aiogram.types.chat.Chat method),
ChosenInlineResult (class in	85
aiogram.types.chosen_inline_result), 123	<pre>delete_my_commands() (aiogram.bot.bot.Bot method),</pre>
clean() (aiogram.types.base.TelegramObject method),	49
64	delete_photo() (aiogram.types.chat.Chat method), 79
close() (aiogram.bot.base.BaseBot method), 18	delete_reply_markup()
close_bot() (aiogram.bot.bot.Bot method), 22	(aiogram.types.message.Message method),
code() (in module aiogram.utils.markdown), 198	156
command (aiogram.dispatcher.filters.Command.CommandC	
attribute), 163	method), 56
Command (class in aiogram.dispatcher.filters), 162	delete_sticker_set() (aiogram.types.chat.Chat
Command.CommandObj (class in	method), 84
aiogram.dispatcher.filters), 163	delete_webhook() (aiogram.bot.bot.Bot method), 21
CommandHelp (class in aiogram.dispatcher.filters), 164	<pre>deprecated() (in module aiogram.utils.deprecated),</pre>
CommandPrivacy (class in aiogram.dispatcher.filters),	200
165	DeprecatedReadOnlyClassVar (class in
CommandSettings (class in aiogram.dispatcher.filters),	aiogram.utils.deprecated), 201
164	deserialize() (aiogram.types.fields.BaseField
CommandStart (class in aiogram.dispatcher.filters), 163	method), 66
compose_data() (in module aiogram.bot.api), 63	deserialize() (aiogram.types.fields.DateTimeField
ConflictError, 197	method), 68
Contact (class in aiogram.types.contact), 126	deserialize() (aiogram.types.fields.Field method), 66
ContentType (class in aiogram.types.message), 157	<pre>deserialize() (aiogram.types.fields.ListField method),</pre>
ContentTypeFilter (class in	67
aiogram.dispatcher.filters), 167	deserialize() (aiogram.types.fields.ListOfLists
ContentTypes (class in aiogram.types.message), 158	method), 67
copy_message() (aiogram.bot.bot.Bot method), 23	deserialize() (aiogram.types.fields.TextField
<pre>create() (aiogram.types.force_reply.ForceReply class</pre>	method), 68
method), 88	Dispatcher (class in aiogram), 175
<pre>create_chat_invite_link() (aiogram.bot.bot.Bot</pre>	do() (aiogram.types.chat.Chat method), 84
method), 43	Document (class in aiogram.types.document), 88
<pre>create_invite_link() (aiogram.types.chat.Chat</pre>	download() (aiogram.types.mixins.Downloadable
method), 85	method), 68
<pre>create_new_sticker_set() (aiogram.bot.bot.Bot</pre>	<pre>download_big() (aiogram.types.chat_photo.ChatPhoto</pre>
method), 55	method), 126
CurrencyTotalAmountInvalid, 196	<pre>download_file() (aiogram.bot.base.BaseBot method),</pre>
<pre>current_state() (aiogram.Dispatcher method), 186</pre>	18
_	<pre>download_file_by_id()</pre>
D	method), 20
DateTimeField (class in aiogram.types.fields), 67	${\tt download_small()} \ (a iogram.types.chat_photo.ChatPhoto$
	method), 126

Downloadable (class in aiogram.types.mixins), 68	file_url() (aiogram.bot.api.TelegramAPIServer method), 63
E	FileIsTooBig, 196
edit_caption() (aiogram.types.message.Message method), 154	Filter (class in aiogram.dispatcher.filters), 171 FiltersFactory (class in aiogram.dispatcher.filters),
edit_chat_invite_link() (aiogram.bot.bot.Bot method), 44	161 find_location() (aiogram.types.chat.ChatActions
edit_invite_link() (aiogram.types.chat.Chat	class method), 87
method), 85	ForceReply (class in aiogram.types.force_reply), 88 forward() (aiogram.types.message.Message method),
<pre>edit_live_location() (aiogram.types.message.Message</pre>	154
156	<pre>forward_message() (aiogram.bot.bot.Bot method), 23</pre>
edit_media() (aiogram.types.message.Message method), 155	ForwardedMessageFilter (class in aiogram.dispatcher.filters), 170
<pre>edit_message_caption() (aiogram.bot.bot.Bot</pre>	<pre>from_url() (aiogram.types.input_file.InputFile class</pre>
edit_message_live_location()	FSMStorageWarning, 194
(aiogram.bot.bot.Bot method), 33	full_name (aiogram.types.user.User property), 74
<pre>edit_message_media() (aiogram.bot.bot.Bot method), 52</pre>	G
edit_message_reply_markup() (aiogram.bot.bot.Bot	Game (class in aiogram.types.game), 75
<pre>method), 52 edit_message_text() (aiogram.bot.bot.Bot method),</pre>	GameHighScore (class in aiogram.types.game_high_score), 93
50	generate_hash() (in module
edit_reply_markup()	aiogram.utils.auth_widget), 188
(aiogram.types.message.Message method), 155	<pre>generate_payload() (in module</pre>
<pre>edit_text() (aiogram.types.message.Message method),</pre>	<pre>get_administrators() (aiogram.types.chat.Chat</pre>
edited_channel_post_handler() (aiogram.Dispatcher method), 180	<pre>get_args() (aiogram.types.message.Message method),</pre>
edited_message_handler() (aiogram.Dispatcher method), 178	<pre>get_chat() (aiogram.bot.bot.Bot method), 47 get_chat_administrators() (aiogram.bot.bot.Bot</pre>
encode_payload() (in module	method), 47
aiogram.utils.deep_linking), 203	get_chat_member() (aiogram.bot.bot.Bot method), 48
EncryptedCredentials (class in aiogram.types.encrypted_credentials), 69	<pre>get_chat_member_count() (aiogram.bot.bot.Bot method), 47</pre>
EncryptedPassportElement (class in aiogram.types.encrypted_passport_element),	<pre>get_chat_members_count() (aiogram.bot.bot.Bot</pre>
75	<pre>get_command() (aiogram.types.message.Message</pre>
errors_handler() (aiogram.Dispatcher method), 186	method), 127
escape_md() (in module aiogram.utils.markdown), 197 ExceptionsFilter (class in aiogram.dispatcher.filters),	<pre>get_file() (aiogram.bot.bot.Bot method), 39 get_file() (aiogram.types.input_file.InputFile</pre>
168	method), 119
Executor (class in aiogram.utils.executor), 190	<pre>get_file() (aiogram.types.mixins.Downloadable</pre>
export() (aiogram.types.fields.BaseField method), 66	method), 69
<pre>export_chat_invite_link() (aiogram.bot.bot.Bot</pre>	<pre>get_filename() (aiogram.types.input_file.InputFile</pre>
<pre>export_invite_link() (aiogram.types.chat.Chat</pre>	<pre>get_full_command() (aiogram.types.message.Message</pre>
F	<pre>get_game_high_scores() (aiogram.bot.bot.Bot method), 62</pre>
Field (class in aiogram.types.fields), 66	get_me() (aiogram.bot.bot.Bot method), 22
File (class in aiogram.types.file), 76	<pre>get_member() (aiogram.types.chat.Chat method), 84</pre>

<pre>get_member_count() (aiogram.types.chat.Chat</pre>	<pre>InlineQueryResultCachedAudio (class</pre>	in
<pre>get_members_count() (aiogram.types.chat.Chat</pre>	InlineQueryResultCachedDocument (class in	in
method), 84	aiogram.types.inline_query_result), 115	•
get_my_commands() (aiogram.bot.bot.Bot method), 50		in
get_start_link() (in module	aiogram.types.inline_query_result), 113	
aiogram.utils.deep_linking), 203		in
get_startgroup_link() (in module	aiogram.types.inline_query_result), 114	
aiogram.utils.deep_linking), 203	` '	in
<pre>get_sticker_set() (aiogram.bot.bot.Bot method), 54</pre>	aiogram.types.inline_query_result), 112	
<pre>get_text() (aiogram.types.message_entity.MessageEntity</pre>		in
method), 71	aiogram.types.inline_query_result), 114	
<pre>get_updates() (aiogram.bot.bot.Bot method), 20</pre>	InlineQueryResultCachedVideo (class in	in
<pre>get_url() (aiogram.types.chat.Chat method), 79</pre>	<pre>aiogram.types.inline_query_result), 116</pre>	
get_url() (aiogram.types.mixins.Downloadable	InlineQueryResultCachedVoice (class in	in
method), 69	<pre>aiogram.types.inline_query_result), 117</pre>	
<pre>get_user_profile_photos() (aiogram.bot.bot.Bot</pre>	InlineQueryResultContact (class in	in
method), 39	aiogram.types.inline_query_result), 111	
<pre>get_value() (aiogram.types.fields.BaseField method),</pre>		in
65	aiogram.types.inline_query_result), 108	
<pre>get_webhook_info() (aiogram.bot.bot.Bot method), 21</pre>		in
GroupDeactivated, 196	aiogram.types.inline_query_result), 111	
guess_filename() (in module aiogram.bot.api), 63		in
guess_filename() (in mounte atogramoonapt), 05	aiogram.types.inline_query_result), 103	•••
H		in
	aiogram.types.inline_query_result), 109	rı
HashTag (class in aiogram.dispatcher.filters), 166		:
hbold() (in module aiogram.utils.markdown), 198	. ,	in
hcode() (in module aiogram.utils.markdown), 198	aiogram.types.inline_query_result), 104	
hide_link() (in module aiogram.utils.markdown), 199	` `	in
hitalic() (in module aiogram.utils.markdown), 198	aiogram.types.inline_query_result), 102	
hlink() (in module aiogram.utils.markdown), 199	· · · · · · · · · · · · · · · · · · ·	in
hpre() (in module aiogram.utils.markdown), 199	aiogram.types.inline_query_result), 110	
hstrikethrough() (in module	` `	in
aiogram.utils.markdown), 199	aiogram.types.inline_query_result), 105	
html_text (aiogram.types.message.Message property),	` •	in
127	aiogram.types.inline_query_result), 107	
hunderline() (in module aiogram.utils.markdown), 199	InputContactMessageContent (class in	n
	aiogram.types.input_message_content), 120	
	<pre>InputFile (class in aiogram.types.input_file), 118</pre>	
IDFilter (class in aiogram.dispatcher.filters.builtin),	InputLocationMessageContent (class in	in
169	aiogram.types.input_message_content), 121	
inline_handler() (aiogram.Dispatcher method), 180	<pre>InputMedia (class in aiogram.types.input_media), 95</pre>	
		in
	aiogram.types.input_media), 96	
aiogram.types.inline_keyboard), 74	InputMediaAudio (class in aiogram.types.input_media)).
InlineKeyboardExpected, 195	97	,,
InlineKeyboardMarkup (class in		in
aiogram.types.inline_keyboard), 73	aiogram.types.input_media), 96	
InlineQuery (class in aiogram.types.inline_query), 94	InputMediaPhoto (class in aiogram.types.input_media)	1
InlineQueryResult (class in	97	,,
aiogram.types.inline_query_result), 100		1
InlineQueryResultArticle (class in	InputMediaVideo (class in aiogram.types.input_media)	j,
aiogram.types.inline_query_result), 101	98 Throut Massagge Contant (alass i	;
InlineQueryResultAudio (class in		in
aiogram.types.inline query result), 106	aiogram.types.input_message_content), 120	

InputTextMessageContent (class in	link() (aiogram.types.message.Message method), 127
aiogram.types.input_message_content), 121	link() (in module aiogram.utils.markdown), 199
	ListField (class in aiogram.types.fields), 66
aiogram.types.input_message_content), 122	ListItem (class in aiogram.utils.helper), 200
<pre>insert() (aiogram.types.inline_keyboard.InlineKeyboard.</pre>	
method), 73	locale (aiogram.types.user.User property), 74
<pre>insert() (aiogram.types.reply_keyboard.ReplyKeyboard.NeplyKeyboard.</pre>	
method), 77	log_out() (aiogram.bot.bot.Bot method), 22
InvalidHTTPUrlContent, 195	3
InvalidPeerID, 195	M
InvalidQueryID, 195	MaskPosition (class in aiogram.types.mask_position),
InvalidStickersSet, 196	159
InvalidUserId, 195	<pre>md_text (aiogram.types.message.Message property),</pre>
Invoice (class in aiogram.types.invoice), 160	127
<pre>is_channel() (aiogram.types.chat.ChatType class</pre>	me (aiogram.bot.bot.Bot property), 19
method), 86	MediaGroup (class in aiogram.types.input_media), 98
is_command() (aiogram.types.message.Message	MediaGroupFilter (class in aiogram.dispatcher.filters),
method), 127	170
is_forward() (aiogram.types.message.Message	MemoryStorage (class in
method), 127	aiogram.contrib.fsm_storage.memory), 172
<pre>is_group() (aiogram.types.chat.ChatType class</pre>	mention (aiogram.dispatcher.filters.Command.CommandObj
method), 85	attribute), 163
<pre>is_group_or_super_group()</pre>	mention (aiogram.types.chat.Chat property), 79
(aiogram.types.chat.ChatType class method),	mention (aiogram.types.user.User property), 74
86	mentioned (aiogram.dispatcher.filters.Command.CommandObj
<pre>is_polling() (aiogram.Dispatcher method), 176</pre>	property), 163
<pre>is_private() (aiogram.types.chat.ChatType class</pre>	Message (class in aiogram.types.message), 127
method), 85	message_handler() (aiogram.Dispatcher method), 177
<pre>is_super_group() (aiogram.types.chat.ChatType class</pre>	MessageCantBeDeleted, 195
method), 85	MessageCantBeEdited, 195
<pre>IsReplyFilter(class in aiogram.dispatcher.filters), 169</pre>	MessageCantBeForwarded, 195
<pre>IsSenderContact (class in aiogram.dispatcher.filters),</pre>	MessageEntity (class in
168	aiogram.types.message_entity), 71
italic() (in module aiogram.utils.markdown), 198	MessageEntityType (class in
Item (class in aiogram.utils.helper), 200	aiogram.types.message_entity), 72
<pre>ItemsList (class in aiogram.utils.helper), 200</pre>	MessageError, 194
<pre>iter_keys() (aiogram.types.base.TelegramObject</pre>	MessageIdentifierNotSpecified, 195
method), 65	MessageIdInvalid, 194
<pre>iter_values() (aiogram.types.base.TelegramObject</pre>	MessageIsNotAPoll, 195
method), 65	MessageIsTooLong, 195
17	MessageNotModified, 194
K	MessageTextIsEmpty, 195
key (aiogram.dispatcher.filters.BoundFilter attribute),	MessageToDeleteNotFound, 194
171	MessageToEditNotFound, 195
KeyboardButton (class in	MessageToForwardNotFound, 194
aiogram.types.reply_keyboard), 78	MessageToPinNotFound, 194
kick() (aiogram.types.chat.Chat method), 80	MessageToReplyNotFound, 195
<pre>kick_chat_member() (aiogram.bot.bot.Bot method), 40</pre>	MessageWithPollNotFound, 195
	MetaTelegramObject (class in aiogram.types.base), 64
L	MethodIsNotAvailable, 196
LabeledPrice (class in aiogram.types.labeled_price),	MethodNotAvailableInPrivateChats, 196
76	MethodNotKnown, 197
leave() (aiogram.types.chat.Chat method), 83	Methods (class in aiogram.bot.api), 63
<pre>leave_chat() (aiogram.bot.bot.Bot method), 47</pre>	MigrateToChat, 197

module	PassportElementErrorFiles (class in
aiogram.bot.api,62	<pre>aiogram.types.passport_element_error),</pre>
aiogram.utils.auth_widget,188	90
aiogram.utils.deep_linking, 202	PassportElementErrorFrontSide (class in
aiogram.utils.deprecated, 200	aiogram.types.passport_element_error),
aiogram.utils.emoji,202	91
aiogram.utils.exceptions, 192	PassportElementErrorReverseSide (class in
aiogram.utils.executor, 189	aiogram.types.passport_element_error), 91
aiogram.utils.helper, 200	PassportElementErrorSelfie (class in
aiogram.utils.json, 202	aiogram.types.passport_element_error),
aiogram.utils.markdown, 197	92
aiogram.utils.parts, 202	PassportFile (class in aiogram.types.passport_file),
aiogram.utils.parts, 202 aiogram.utils.payload, 201	124
	PaymentProviderInvalid, 196
aiogram.contrib.fsm_storage.mongo), 173	PhotoAsInputFileRequired, 196
my_chat_member_handler() (aiogram.Dispatcher	PhotoDimensions, 196
method), 185	PhotoSize (class in aiogram.types.photo_size), 123
NI	pin() (aiogram.types.message.Message method), 157
N	<pre>pin_chat_message() (aiogram.bot.bot.Bot method), 46</pre>
NeedAdministratorRightsInTheChannel, 196	<pre>pin_message() (aiogram.types.chat.Chat method), 82</pre>
NetworkError, 197	poll_answer_handler() (aiogram.Dispatcher
NoStickerInRequest, 196	method), 184
NotEnoughRightsToPinMessage, 196	<pre>poll_handler() (aiogram.Dispatcher method), 184</pre>
NotEnoughRightsToRestrict, 196	PollCanBeRequestedInPrivateChatsOnly, 195
NotFound, 197	PollCantBeStopped, 195
	PollCantHaveMoreOptions, 195
0	PollError, 195
ObjectExpectedAsReplyMarkup, 195	PollHasAlreadyBeenClosed, 195
on_shutdown() (aiogram.utils.executor.Executor	PollMustHaveMoreOptions, 195
method), 191	PollOptionsLengthTooLong, 195
on_startup() (aiogram.utils.executor.Executor	PollOptionsMustBeNonEmpty, 195
	PollQuestionLengthTooLong, 195
method), 191	PollQuestionMustBeNonEmpty, 195
OrderInfo (class in aiogram.types.order_info), 93	PollsCantBeSentToPrivateChats, 195
P	PollSizeError, 195
•	pre() (in module aiogram.utils.markdown), 198
paginate() (in module aiogram.utils.parts), 202	pre checkout query handler()
paginate() (in module diogram.uits.paris), 202 parse() (aiogram.types.auth_widget_data.AuthWidgetDat	(ai a nam. Dian at about math ad) 192
class method), 160	(diogram.Dispatcher method), 103
<pre>parse() (aiogram.types.message_entity.MessageEntity</pre>	PreCheckoutQuery (class in
method), 71	aiogram.types.pre_checkout_query), 119
<pre>parse_entities() (aiogram.types.message.Message</pre>	prefix (aiogram.dispatcher.filters.Command.CommandObj
method), 127	attribute), 163
ParseMode (class in aiogram.types.message), 159	prepare_arg() (in module aiogram.utils.payload), 201
PassportData (class in aiogram.types.passport_data),	process_update() (aiogram.Dispatcher method), 176
73	<pre>process_updates() (aiogram.Dispatcher method), 175</pre>
PassportElementError (class in	<pre>promote() (aiogram.types.chat.Chat method), 81</pre>
aiogram.types.passport_element_error),	<pre>promote_chat_member() (aiogram.bot.bot.Bot</pre>
89	method), 41
PassportElementErrorDataField (class in	props (aiogram.types.base.TelegramObject property), 64
aiogram.types.passport_element_error),	<pre>props_aliases (aiogram.types.base.TelegramObject</pre>
89	property), 64
PassportElementErrorFile (class in	
aiogram.types.passport_element_error),	Q
90	<pre>quote_html() (in module aiogram.utils.markdown), 197</pre>
70	• • • • • • • • • • • • • • • • • • • •

R	method), 153
record_audio() (aiogram.types.chat.ChatActions class method), 87	reply_document() (aiogram.types.message.Message method), 145
record_video() (aiogram.types.chat.ChatActions class method), 87	reply_location() (aiogram.types.message.Message method), 149
record_video_note()	reply_media_group()
(aiogram.types.chat.ChatActions class method), 87	(aiogram.types.message.Message method), 148
record_voice() (aiogram.types.chat.ChatActions class method), 87	reply_photo() (aiogram.types.message.Message method), 142
RedisStorage2 (class in aiogram.contrib.fsm_storage.redis), 172	reply_poll() (aiogram.types.message.Message method), 151
Regexp (class in aiogram.dispatcher.filters), 167	reply_sticker() (aiogram.types.message.Message
RegexpCommandsFilter (class in	method), 152
aiogram.dispatcher.filters), 167	reply_venue() (aiogram.types.message.Message
register_callback_query_handler()	method), 150
(aiogram.Dispatcher method), 181	reply_video() (aiogram.types.message.Message
register_channel_post_handler()	method), 146
(aiogram.Dispatcher method), 179 register_chat_member_handler()	reply_video_note() (aiogram.types.message.Message method), 148
(aiogram.Dispatcher method), 185	reply_voice() (aiogram.types.message.Message
register_chosen_inline_handler()	method), 147
	ReplyKeyboardMarkup (class in
(aiogram.Dispatcher method), 181	aiogram.types.reply_keyboard), 77
register_edited_channel_post_handler()	ReplyKeyboardRemove (class in
(aiogram.Dispatcher method), 180	aiogram.types.reply_keyboard), 78
register_edited_message_handler()	request() (aiogram.bot.base.BaseBot method), 18
(aiogram.Dispatcher method), 178	request_timeout() (aiogram.bot.base.BaseBot
register_errors_handler() (aiogram.Dispatcher method), 186	method), 18
register_inline_handler() (aiogram.Dispatcher method), 180	required (aiogram.dispatcher.filters.BoundFilter at- tribute), 171
register_message_handler() (aiogram.Dispatcher method), 176	reset_webhook() (aiogram.Dispatcher method), 176 resolve() (aiogram.dispatcher.filters.FiltersFactory
register_my_chat_member_handler()	method), 161
(aiogram.Dispatcher method), 184	ResponseParameters (class in
register_poll_answer_handler()	aiogram.types.response_parameters), 92
(aiogram.Dispatcher method), 184	RestartingTelegram, 197
register_poll_handler() (aiogram.Dispatcher	restrict() (aiogram.types.chat.Chat method), 81
method), 183	restrict_chat_member() (aiogram.bot.bot.Bot
register_pre_checkout_query_handler()	method), 41
(aiogram.Dispatcher method), 183	ResultIdDuplicate, 196
register_shipping_query_handler()	RethinkDBStorage (class in
(aiogram.Dispatcher method), 182	aiogram.contrib.fsm_storage.rethinkdb),
release_key() (aiogram.Dispatcher method), 187	173
renamed_argument() (in module	RetryAfter, 197
aiogram.utils.deprecated), 200	<pre>revoke_chat_invite_link() (aiogram.bot.bot.Bot</pre>
reply() (aiogram.types.message.Message method), 141	method), 44
· · · · · · · · · · · · · · · · · ·	revoke_invite_link() (aiogram.types.chat.Chat
reply_animation() (aiogram.types.message.Message	method), 85
method), 144	row() (aiogram.types.inline_keyboard.InlineKeyboardMarkup
reply_audio() (aiogram.types.message.Message	method), 73
method), 142	row() (aiogram.types.reply_keyboard.ReplyKeyboardMarkup
reply_contact() (aiogram.types.message.Message	method), 77
method), 150	memou), 11
reply_dice() (aiogram.types.message.Message	

S	<pre>set_permissions() (aiogram.types.chat.Chat method),</pre>
<pre>safe_split_text() (in module aiogram.utils.parts),</pre>	82
202	set_photo() (aiogram.types.chat.Chat method), 79
<pre>save() (aiogram.types.input_file.InputFile method), 119</pre>	<pre>set_position_in_set() (aiogram.types.sticker.Sticker</pre>
send_animation() (aiogram.bot.bot.Bot method), 29	method), 93
send_audio() (aiogram.bot.bot.Bot method), 25	<pre>set_sticker_position_in_set()</pre>
send_chat_action() (aiogram.bot.bot.Bot method), 39	(aiogram.bot.bot.Bot method), 56
send_contact() (aiogram.bot.bot.Bot method), 36	<pre>set_sticker_set() (aiogram.types.chat.Chat method),</pre>
send_copy() (aiogram.types.message.Message method),	84
157	<pre>set_sticker_set_thumb() (aiogram.bot.bot.Bot method), 56</pre>
send_dice() (aiogram.bot.bot.Bot method), 38	set_title() (aiogram.types.chat.Chat method), 79
send_document() (aiogram.bot.bot.Bot method), 27	***
send_file() (aiogram.bot.base.BaseBot method), 18	<pre>set_value() (aiogram.types.fields.BaseField method), 65</pre>
send_game() (aiogram.bot.bot.Bot method), 61	
send_invoice() (aiogram.bot.bot.Bot method), 57	set_web_app() (aiogram.utils.executor.Executor
send_location() (aiogram.bot.bot.Bot method), 32	method), 190
<pre>send_media_group() (aiogram.bot.bot.Bot method), 32</pre>	set_webhook() (aiogram.bot.bot.Bot method), 20
send_message() (aiogram.bot.bot.Bot method), 22	set_webhook() (aiogram.utils.executor.Executor
<pre>send_photo() (aiogram.bot.bot.Bot method), 24</pre>	method), 191
send_pol1() (aiogram.bot.bot.Bot method), 36	set_webhook() (in module aiogram.utils.executor), 189
<pre>send_sticker() (aiogram.bot.bot.Bot method), 53</pre>	setup_middleware() (aiogram.Dispatcher method),
send_venue() (aiogram.bot.bot.Bot method), 35	188
<pre>send_video() (aiogram.bot.bot.Bot method), 28</pre>	shifted_id (aiogram.types.chat.Chat property), 79
<pre>send_video_note() (aiogram.bot.bot.Bot method), 31</pre>	shipping_query_handler() (aiogram.Dispatcher
<pre>send_voice() (aiogram.bot.bot.Bot method), 30</pre>	method), 182
<pre>serialize() (aiogram.types.fields.BaseField method),</pre>	ShippingAddress (class in
65	aiogram.types.shipping_address), 92
serialize() (aiogram.types.fields.DateTimeField	ShippingOption (class in
method), 67	aiogram.types.shipping_option), 125
serialize() (aiogram.types.fields.Field method), 66	ShippingQuery (class in
<pre>serialize() (aiogram.types.fields.ListField method),</pre>	aiogram.types.shipping_query), 72
66	<pre>skip_updates() (aiogram.Dispatcher method), 175</pre>
<pre>serialize() (aiogram.types.fields.ListOfLists method),</pre>	<pre>split_text() (in module aiogram.utils.parts), 202</pre>
67	start() (aiogram.utils.executor.Executor method), 192
<pre>serialize() (aiogram.types.fields.TextField method),</pre>	start() (in module aiogram.utils.executor), 190
68	<pre>start_polling() (aiogram.Dispatcher method), 176</pre>
<pre>set_administrator_custom_title()</pre>	<pre>start_polling() (aiogram.utils.executor.Executor</pre>
(aiogram.types.chat.Chat method), 82	method), 191
set_chat_administrator_custom_title()	<pre>start_polling() (in module aiogram.utils.executor),</pre>
(aiogram.bot.bot.Bot method), 43	189
set_chat_description() (aiogram.bot.bot.Bot	<pre>start_webhook() (aiogram.utils.executor.Executor</pre>
method), 46	method), 191
set_chat_permissions() (aiogram.bot.bot.Bot	<pre>start_webhook() (in module aiogram.utils.executor),</pre>
method), 43	190
set_chat_photo() (aiogram.bot.bot.Bot method), 45	StartParamInvalid, 196
set_chat_sticker_set() (aiogram.bot.bot.Bot method), 43	StateFilter (class in aiogram.dispatcher.filters), 168
method), 48	Sticker (class in aiogram.types.sticker), 93
	StickerSet (class in aiogram.types.sticker_set), 69
set_chat_title() (aiogram.bot.bot.Bot method), 45	stop_live_location()
<pre>set_description() (aiogram.types.chat.Chat method), 80</pre>	(aiogram.types.message.Message method),
set_game_score() (aiogram.bot.bot.Bot method), 61	156
	156 stop message live location()
set_my_commands() (aiogram.bot.bot.Bot method), 49	<pre>stop_message_live_location()</pre>
set_my_commands() (aiogram.bot.bot.Bot method), 49 set_passport_data_errors() (aiogram.bot.bot.Bot method) 60	

method), 60

<pre>stop_polling() (aiogram.Dispatcher method), 176 strikethrough() (in module aiogram.utils.markdown),</pre>	<pre>update_chat() (aiogram.types.chat.Chat method), 79 upload_audio() (aiogram.types.chat.ChatActions class</pre>
SuccessfulPayment (class in aiogram.types.successful_payment), 71	<pre>upload_document() (aiogram.types.chat.ChatActions</pre>
Т	upload_photo() (aiogram.types.chat.ChatActions class method), 86
TelegramAPIError, 194	<pre>upload_sticker_file() (aiogram.bot.bot.Bot</pre>
TelegramAPIServer (class in aiogram.bot.api), 62	method), 54
TelegramObject (class in aiogram.types.base), 64 TerminatedByOtherGetUpdates, 197	upload_video() (aiogram.types.chat.ChatActions class method), 87
$\verb"text" (a iogram. dispatcher. filters. Command. Command Obj$	<pre>upload_video_note() (aiogram.types.chat.ChatActions</pre>
property), 163	method), 88
Text (class in aiogram.dispatcher.filters), 166	upload_voice() (aiogram.types.chat.ChatActions class
text() (in module aiogram.utils.markdown), 197	method), 87
TextField (class in aiogram.types.fields), 68 throttle() (aiogram.Dispatcher method), 186	url (aiogram.types.message.Message property), 127
Throttled, 197	URLHostIsEmpty, 196
throttled() (aiogram.Dispatcher method), 187	User (class in aiogram.types.user), 74
TimeoutWarning, 194	UserDeactivated, 197
to_object() (aiogram.types.base.TelegramObject class	UserIsAnAdministratorOfTheChat, 196
method), 64	UserProfilePhotos (class in
to_python() (aiogram.types.base.TelegramObject	aiogram.types.user_profile_photos), 160
method), 64	V
to_python() (aiogram.types.input_file.InputFile	•
method), 119	validate() (a iogram. dispatcher. filters. Abstract Filter
to_python() (aiogram.types.input_media.MediaGroup	class method), 171
method), 100 ToMuchMessages, 195	validate() (aiogram.dispatcher.filters.BoundFilter class method), 171
TypeOfFileMismatch, 196	validate() (aiogram.dispatcher.filters.Command class
typing() (aiogram.types.chat.ChatActions class	method), 162
method), 86	validate() (aiogram.dispatcher.filters.Filter class method), 171
U	ValidationError, 194
Unauthorized, 197	values (aiogram.types.base.TelegramObject property),
UnavailableMembers, 196	64
unban() (aiogram.types.chat.Chat method), 80	Venue (class in aiogram.types.venue), 123
unban_chat_member() (aiogram.bot.bot.Bot method),	Video (class in aiogram.types.video), 75
40	VideoNote (class in aiogram.types.video_note), 124
unbind() (aiogram.dispatcher.filters.FiltersFactory method), 161	Voice (class in aiogram.types.voice), 120
<pre>unbind_filter() (aiogram.Dispatcher method), 188</pre>	W
underline() (in module aiogram.utils.markdown), 199	<pre>wait_closed() (aiogram.Dispatcher method), 176</pre>
unpin() (aiogram.types.message.Message method), 157	WebhookInfo (class in aiogram.types.webhook_info),
<pre>unpin_all_chat_messages() (aiogram.bot.bot.Bot</pre>	124
method), 47	WebhookRequireHTTPS, 196
unpin_all_messages() (aiogram.types.chat.Chat	WrongFileIdentifier, 196
method), 83	WrongRemoteFileIdSpecified, 196
<pre>unpin_chat_message() (aiogram.bot.bot.Bot method), 46</pre>	
<pre>unpin_message() (aiogram.types.chat.Chat method), 83</pre>	
UnsupportedUrlProtocol, 196	
Indate (class in giogram types undate) 122	