
aiogram Documentation

Release 3.5.0

aiogram Team

Apr 24, 2024

CONTENTS

1	Features	3
1.1	Simple usage	4
1.2	Usage without dispatcher	5
2	Contents	7
2.1	Installation	7
2.1.1	From PyPI	7
2.1.2	From Arch Linux Repository	7
2.1.3	From PyPI	7
2.1.4	From GitHub	7
2.2	Migration FAQ (2.x -> 3.0)	7
2.2.1	Dispatcher	8
2.2.2	Filtering events	8
2.2.3	Bot API	9
2.2.4	Middlewares	9
2.2.5	Keyboard Markup	9
2.2.6	Callbacks data	9
2.2.7	Finite State machine	9
2.2.8	Sending Files	10
2.2.9	Webhook	10
2.2.10	Telegram API Server	10
2.3	Bot API	10
2.3.1	Bot	10
2.3.2	Client session	12
2.3.3	Types	17
2.3.4	Methods	288
2.3.5	Enums	457
2.3.6	How to download file?	471
2.3.7	How to upload file?	473
2.4	Handling events	475
2.4.1	Router	475
2.4.2	Dispatcher	481
2.4.3	Dependency injection	483
2.4.4	Filtering events	485
2.4.5	Long-polling	497
2.4.6	Webhook	499
2.4.7	Finite State Machine	508
2.4.8	Middlewares	536
2.4.9	Errors	539
2.4.10	Flags	541

2.4.11	Class based handlers	543
2.5	Utils	548
2.5.1	Keyboard builder	548
2.5.2	Translation	552
2.5.3	Chat action sender	556
2.5.4	WebApp	558
2.5.5	Callback answer	563
2.5.6	Formatting	566
2.5.7	Media group builder	572
2.5.8	Deep Linking	576
2.6	Changelog	578
2.6.1	3.5.0 (2024-04-23)	578
2.6.2	3.4.1 (2024-02-17)	579
2.6.3	3.4.0 (2024-02-16)	579
2.6.4	3.3.0 (2023-12-31)	580
2.6.5	3.2.0 (2023-11-24)	580
2.6.6	3.1.1 (2023-09-25)	581
2.6.7	3.1.0 (2023-09-22)	582
2.6.8	3.0.0 (2023-09-01)	582
2.6.9	3.0.0rc2 (2023-08-18)	582
2.6.10	3.0.0rc1 (2023-08-06)	583
2.6.11	3.0.0b9 (2023-07-30)	584
2.6.12	3.0.0b8 (2023-07-17)	585
2.6.13	3.0.0b7 (2023-02-18)	587
2.6.14	3.0.0b6 (2022-11-18)	589
2.6.15	3.0.0b5 (2022-10-02)	590
2.6.16	3.0.0b4 (2022-08-14)	591
2.6.17	3.0.0b3 (2022-04-19)	592
2.6.18	3.0.0b2 (2022-02-19)	593
2.6.19	3.0.0b1 (2021-12-12)	593
2.6.20	3.0.0a18 (2021-11-10)	594
2.6.21	3.0.0a17 (2021-09-24)	595
2.6.22	3.0.0a16 (2021-09-22)	595
2.6.23	3.0.0a15 (2021-09-10)	596
2.6.24	3.0.0a14 (2021-08-17)	596
2.6.25	2.14.3 (2021-07-21)	597
2.6.26	2.14.2 (2021-07-26)	597
2.6.27	2.14 (2021-07-27)	597
2.6.28	2.13 (2021-04-28)	597
2.6.29	2.12.1 (2021-03-22)	598
2.6.30	2.12 (2021-03-14)	598
2.6.31	2.11.2 (2021-11-10)	599
2.6.32	2.11.1 (2021-11-10)	599
2.6.33	2.11 (2021-11-08)	599
2.6.34	2.10.1 (2021-09-14)	599
2.6.35	2.10 (2021-09-13)	599
2.6.36	2.9.2 (2021-06-13)	600
2.6.37	2.9 (2021-06-08)	600
2.6.38	2.8 (2021-04-26)	601
2.6.39	2.7 (2021-04-07)	601
2.6.40	2.6.1 (2021-01-25)	601
2.6.41	2.6 (2021-01-23)	601
2.6.42	2.5.3 (2021-01-05)	601
2.6.43	2.5.2 (2021-01-01)	602

2.6.44	2.5.1 (2021-01-01)	602
2.6.45	2.5 (2021-01-01)	602
2.6.46	2.4 (2021-10-29)	602
2.6.47	2.3 (2021-08-16)	603
2.6.48	2.2 (2021-06-09)	603
2.6.49	2.1 (2021-04-18)	603
2.6.50	2.0.1 (2021-12-31)	604
2.6.51	2.0 (2021-10-28)	604
2.6.52	1.4 (2021-08-03)	604
2.6.53	1.3.3 (2021-07-16)	604
2.6.54	1.3.2 (2021-05-27)	604
2.6.55	1.3.1 (2018-05-27)	605
2.6.56	1.3 (2021-04-22)	605
2.6.57	1.2.3 (2018-04-14)	605
2.6.58	1.2.2 (2018-04-08)	605
2.6.59	1.2.1 (2018-03-25)	605
2.6.60	1.2 (2018-02-23)	605
2.6.61	1.1 (2018-01-27)	606
2.6.62	1.0.4 (2018-01-10)	606
2.6.63	1.0.3 (2018-01-07)	606
2.6.64	1.0.2 (2017-11-29)	606
2.6.65	1.0.1 (2017-11-21)	606
2.6.66	1.0 (2017-11-19)	606
2.6.67	0.4.1 (2017-08-03)	607
2.6.68	0.4 (2017-08-05)	607
2.6.69	0.3.4 (2017-08-04)	607
2.6.70	0.3.3 (2017-07-05)	607
2.6.71	0.3.2 (2017-07-04)	607
2.6.72	0.3.1 (2017-07-04)	607
2.6.73	0.2b1 (2017-06-00)	607
2.6.74	0.1 (2017-06-03)	607
2.7	Contributing	607
2.7.1	Developing	607
2.7.2	Star on GitHub	610
2.7.3	Guides	610
2.7.4	Take answers	610
2.7.5	Funding	610
Python Module Index		611
Index		615

aiogram is a modern and fully asynchronous framework for [Telegram Bot API](#) written in Python 3.8 using [asyncio](#) and [aiohttp](#).

Make your bots faster and more powerful!

Documentation:

- [English](#)
- [Ukrainian](#)

FEATURES

- Asynchronous ([asyncio docs](#), [PEP 492](#))
- Has type hints ([PEP 484](#)) and can be used with [mypy](#)
- Supports [PyPy](#)
- Supports [Telegram Bot API 7.2](#) and gets fast updates to the latest versions of the Bot API
- Telegram Bot API integration code was [autogenerated](#) and can be easily re-generated when API gets updated
- Updates router (Blueprints)
- Has Finite State Machine
- Uses powerful [magic filters](#)
- Middlewares (incoming updates and API calls)
- Provides [Replies into Webhook](#)
- Integrated I18n/L10n support with GNU Gettext (or Fluent)

Warning: It is strongly advised that you have prior experience working with [asyncio](#) before beginning to use [aiogram](#).

If you have any questions, you can visit our community chats on Telegram:

- [@aiogram](#)
- [@aiogramua](#)
- [@aiogram_uz](#)
- [@aiogram_kz](#)
- [@aiogram_ru](#)
- [@aiogram_fa](#)
- [@aiogram_it](#)
- [@aiogram_br](#)

1.1 Simple usage

```

import asyncio
import logging
import sys
from os import getenv

from aiogram import Bot, Dispatcher, html
from aiogram.client.default import DefaultBotProperties
from aiogram.enums import ParseMode
from aiogram.filters import CommandStart
from aiogram.types import Message

# Bot token can be obtained via https://t.me/BotFather
TOKEN = getenv("BOT_TOKEN")

# All handlers should be attached to the Router (or Dispatcher)
dp = Dispatcher()

@dp.message(CommandStart())
async def command_start_handler(message: Message) -> None:
 """
 This handler receives messages with `/start` command
 """
 # Most event objects have aliases for API methods that can be called in events'
 ↪ context
 # For example if you want to answer to incoming message you can use `message.answer(
 ↪ ..)` alias
 # and the target chat will be passed to :ref:`aiogram.methods.send_message.
 ↪ SendMessage`
 # method automatically or call API method directly via
 # Bot instance: `bot.send_message(chat_id=message.chat.id, ...)`
 await message.answer(f"Hello, {html.bold(message.from_user.full_name)}!")

@dp.message()
async def echo_handler(message: Message) -> None:
 """
 Handler will forward receive a message back to the sender

 By default, message handler will handle all message types (like a text, photo,
 ↪ sticker etc.)
 """
 try:
 # Send a copy of the received message
 await message.send_copy(chat_id=message.chat.id)
 except TypeError:
 # But not all the types is supported to be copied so need to handle it
 await message.answer("Nice try!")

```

(continues on next page)

(continued from previous page)

```

async def main() -> None:
 # Initialize Bot instance with default bot properties which will be passed to all
 ↪API calls
 bot = Bot(token=TOKEN, default=DefaultBotProperties(parse_mode=ParseMode.HTML))
 # And the run events dispatching
 await dp.start_polling(bot)

if __name__ == "__main__":
 logging.basicConfig(level=logging.INFO, stream=sys.stdout)
 asyncio.run(main())

```

1.2 Usage without dispatcher

Just only interact with Bot API, without handling events

```

import asyncio
from argparse import ArgumentParser

from aiogram import Bot
from aiogram.client.default import DefaultBotProperties
from aiogram.enums import ParseMode

def create_parser() -> ArgumentParser:
 parser = ArgumentParser()
 parser.add_argument("--token", help="Telegram Bot API Token")
 parser.add_argument("--chat-id", type=int, help="Target chat id")
 parser.add_argument("--message", "-m", help="Message text to sent", default="Hello,
 ↪World!")

 return parser

async def main():
 parser = create_parser()
 ns = parser.parse_args()

 token = ns.token
 chat_id = ns.chat_id
 message = ns.message

 async with Bot(
 token=token,
 default=DefaultBotProperties(
 parse_mode=ParseMode.HTML,
 ),
 ) as bot:
 await bot.send_message(chat_id=chat_id, text=message)

```

(continues on next page)

(continued from previous page)

```
if __name__ == "__main__":  
 asyncio.run(main())
```

CONTENTS

2.1 Installation

2.1.1 From PyPI

```
pip install -U aiogram
```

2.1.2 From Arch Linux Repository

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

Development build (3.x)

2.1.3 From PyPI

```
pip install -U aiogram
```

2.1.4 From GitHub

```
pip install https://github.com/aiogram/aiogram/archive/refs/heads/dev-3.x.zip
```

2.2 Migration FAQ (2.x -> 3.0)

Danger: This guide is still in progress.

This version introduces numerous breaking changes and architectural improvements. It helps reduce the count of global variables in your code, provides useful mechanisms to modularize your code, and enables the creation of shareable modules via packages on PyPI. It also makes middlewares and filters more controllable, among other improvements.

On this page, you can read about the changes made in relation to the last stable 2.x version.

Note: This page more closely resembles a detailed changelog than a migration guide, but it will be updated in the future.

Feel free to contribute to this page, if you find something that is not mentioned here.

2.2.1 Dispatcher

- The `Dispatcher` class no longer accepts a `Bot` instance in its initializer. Instead, the `Bot` instance should be passed to the dispatcher only for starting polling or handling events from webhooks. This approach also allows for the use of multiple bot instances simultaneously (“multibot”).
- `Dispatcher` now can be extended with another Dispatcher-like thing named `Router` ([Read more »](#)).
- With routes, you can easily modularize your code and potentially share these modules between projects.
- Removed the `_handler` suffix from all event handler decorators and registering methods. ([Read more »](#))
- The `Executor` has been entirely removed; you can now use the `Dispatcher` directly to start poll the API or handle webhooks from it.
- The throttling method has been completely removed; you can now use middlewares to control the execution context and implement any throttling mechanism you desire.
- Removed global context variables from the API types, `Bot` and `Dispatcher` object, From now on, if you want to access the current bot instance within handlers or filters, you should accept the argument `bot: Bot` and use it instead of `Bot.get_current()`. In middlewares, it can be accessed via `data["bot"]`.
- To skip pending updates, you should now call the `aiogram.methods.delete_webhook.DeleteWebhook` method directly, rather than passing `skip_updates=True` to the start polling method.

2.2.2 Filtering events

- Keyword filters can no longer be used; use filters explicitly. ([Read more »](#))
- Due to the removal of keyword filters, all previously enabled-by-default filters (such as `state` and `content_type`) are now disabled. You must specify them explicitly if you wish to use them. For example instead of using `@dp.message_handler(content_types=ContentType.PHOTO)` you should use `@router.message(F.photo)`
- Most common filters have been replaced with the “magic filter.” ([Read more »](#))
- By default, the message handler now receives any content type. If you want a specific one, simply add the appropriate filters (Magic or any other).
- The `state` filter is no longer enabled by default. This means that if you used `state="*"` in v2, you should not pass any state filter in v3. Conversely, if the state was not specified in v2, you will now need to specify it in v3.
- Added the possibility to register global filters for each router, which helps to reduce code repetition and provides an easier way to control the purpose of each router.

2.2.3 Bot API

- All API methods are now classes with validation, implemented via *pydantic* <<https://docs.pydantic.dev/>>. These API calls are also available as methods in the Bot class.
- More pre-defined Enums have been added and moved to the *aiogram.enums* sub-package. For example, the chat type enum is now `aiogram.enums.ChatType` instead of `aiogram.types.chat.ChatType`.
- The HTTP client session has been separated into a container that can be reused across different Bot instances within the application.
- API Exceptions are no longer classified by specific messages, as Telegram has no documented error codes. However, all errors are classified by HTTP status codes, and for each method, only one type of error can be associated with a given code. Therefore, in most cases, you should check only the error type (by status code) without inspecting the error message.

2.2.4 Middlewares

- Middlewares can now control an execution context, e.g., using context managers. (*Read more »*)
- All contextual data is now shared end-to-end between middlewares, filters, and handlers. For example now you can easily pass some data into context inside middleware and get it in the filters layer as the same way as in the handlers via keyword arguments.
- Added a mechanism named **flags** that helps customize handler behavior in conjunction with middlewares. (*Read more »*)

2.2.5 Keyboard Markup

- Now `aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup` and `aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup` no longer have methods for extension, instead you have to use markup builders `aiogram.utils.keyboard.ReplyKeyboardBuilder` and `aiogram.utils.keyboard.KeyboardBuilder` respectively (*Read more »*)

2.2.6 Callbacks data

- The callback data factory is now strictly typed using *pydantic* models. (*Read more »*)

2.2.7 Finite State machine

- State filters will no longer be automatically added to all handlers; you will need to specify the state if you want to use it.
- Added the possibility to change the FSM strategy. For example, if you want to control the state for each user based on chat topics rather than the user in a chat, you can specify this in the Dispatcher.
- Now `aiogram.fsm.state.State` and `aiogram.fsm.state.StateGroup` don't have helper methods like `.set()`, `.next()`, etc.
- Instead, you should set states by passing them directly to `aiogram.fsm.context.FSMContext` (*Read more »*)
- The state proxy is deprecated; you should update the state data by calling `state.set_data(...)` and `state.get_data()` respectively.

2.2.8 Sending Files

- From now on, you should wrap files in an `InputFile` object before sending them, instead of passing the IO object directly to the API method. ([Read more »](#))

2.2.9 Webhook

- The aiohttp web app configuration has been simplified.
- By default, the ability to upload files has been added when you [make requests in response to updates](#) (available for webhook only).

2.2.10 Telegram API Server

- The `server` parameter has been moved from the `Bot` instance to `api` in `BaseSession`.
- The constant `aiogram.bot.api.TELEGRAM_PRODUCTION` has been moved to `aiogram.client.telegram.PRODUCTION`.

2.3 Bot API

aiogram now is fully support of [Telegram Bot API](#)

All methods and types is fully autogenerated from Telegram Bot API docs by parser with code-generator.

2.3.1 Bot

Bot instance can be created from `aiogram.Bot` (from `aiogram import Bot`) and you can't use methods without instance of bot with configured token.

This class has aliases for all methods and named in `lower_camel_case`.

For example `sendMessage` named `send_message` and has the same specification with all class-based methods.

Warning: A full list of methods can be found in the appropriate section of the documentation

```
class aiogram.client.bot.Bot(token: str, session: BaseSession | None = None, parse_mode: str | None = None,
 disable_web_page_preview: bool | None = None, protect_content: bool | None = None, default: DefaultBotProperties | None = None)
```

Bases: `object`

```
__init__(token: str, session: BaseSession | None = None, parse_mode: str | None = None,
 disable_web_page_preview: bool | None = None, protect_content: bool | None = None, default: DefaultBotProperties | None = None) → None
```

Bot class

Parameters

- **token** – Telegram Bot token [Obtained from @BotFather](#)
- **session** – HTTP Client session (For example `AiohttpSession`). If not specified it will be automatically created.

- **parse_mode** – Default parse mode. If specified it will be propagated into the API methods at runtime.
- **disable_web_page_preview** – Default `disable_web_page_preview` mode. If specified it will be propagated into the API methods at runtime.
- **protect_content** – Default `protect_content` mode. If specified it will be propagated into the API methods at runtime.
- **default** – Default bot properties. If specified it will be propagated into the API methods at runtime.

Raises

TokenValidationError – When token has invalid format this exception will be raised

property token: `str`

property id: `int`

Get bot ID from token

Returns

context(*auto_close: bool = True*) → `AsyncIterator[Bot]`

Generate bot context

Parameters

auto_close – close session on exit

Returns

async me() → `User`

Cached alias for `getMe` method

Returns

async download_file(*file_path: str, destination: BinaryIO | Path | str | None = None, timeout: int = 30, chunk_size: int = 65536, seek: bool = True*) → `BinaryIO | None`

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** – File path on Telegram server (You can get it from `aiogram.types.File`)
- **destination** – Filename, file path or instance of `io.IOBase`. For e.g. `io.BytesIO`, defaults to `None`
- **timeout** – Total timeout in seconds, defaults to 30
- **chunk_size** – File chunks size, defaults to 64 kb
- **seek** – Go to start of file when downloading is finished. Used only for destination with `typing.BinaryIO` type, defaults to `True`

async download(*file: str | Downloadable, destination: BinaryIO | Path | str | None = None, timeout: int = 30, chunk_size: int = 65536, seek: bool = True*) → `BinaryIO | None`

Download file by `file_id` or `Downloadable` object to destination.

If you want to automatically create destination (`io.BytesIO`) use default value of destination and handle result of this method.

Parameters

- **file** – file_id or Downloadable object
- **destination** – Filename, file path or instance of `io.IOBase`. For e.g. `io.BytesIO`, defaults to None
- **timeout** – Total timeout in seconds, defaults to 30
- **chunk_size** – File chunks size, defaults to 64 kb
- **seek** – Go to start of file when downloading is finished. Used only for destination with `typing.BinaryIO` type, defaults to True

2.3.2 Client session

Client sessions is used for interacting with API server.

Use Custom API server

For example, if you want to use self-hosted API server:

```
session = AiohttpClientSession(
 api=TelegramAPIServer.from_base('http://localhost:8082')
)
bot = Bot(..., session=session)
```

```
class aiogram.client.telegram.TelegramAPIServer(base: str, file: str, is_local: bool = False,
 wrap_local_file:
 ~aiogram.client.telegram.FilesPathWrapper =
 <aiogram.client.telegram.BareFilesPathWrapper
 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

base: str

Base URL

file: str

Files URL

file_url(token: str, path: str) → str

Generate URL for downloading files

Parameters

- **token** – Bot token
- **path** – file path

Returns

URL

classmethod **from_base**(*base: str, **kwargs: Any*) → *TelegramAPIServer*

Use this method to auto-generate TelegramAPIServer instance from base URL

Parameters**base** – Base URL**Returns**instance of *TelegramAPIServer***is_local: bool = False**

Mark this server is in local mode.

wrap_local_file: FilesPathWrapper = <aiogram.client.telegram.BareFilesPathWrapper object>

Callback to wrap files path in local mode

Base

Abstract session for all client sessions

```
class aiogram.client.session.base.BaseSession(api: ~aiogram.client.telegram.TelegramAPIServer = TelegramAPIServer(base='https://api.telegram.org/bot{token}/{method}', file='https://api.telegram.org/file/bot{token}/{path}', is_local=False, wrap_local_file=<aiogram.client.telegram.BareFilesPathWrapper object>), json_loads: ~typing.Callable[[...], ~typing.Any] = <function loads>, json_dumps: ~typing.Callable[[...], str] = <function dumps>, timeout: float = 60.0)
```

This is base class for all HTTP sessions in aiogram.

If you want to create your own session, you must inherit from this class.

check_response(*bot: Bot, method: TelegramMethod[TelegramType], status_code: int, content: str*) → Response[TelegramType]

Check response status

abstract async close() → None

Close client session

abstract async make_request(*bot: Bot, method: TelegramMethod[TelegramType], timeout: int | None = None*) → TelegramType

Make request to Telegram Bot API

Parameters

- **bot** – Bot instance
- **method** – Method instance
- **timeout** – Request timeout

Returns

Raises

TelegramApiError –

prepare_value(*value: Any, bot: Bot, files: Dict[str, Any], _dumps_json: bool = True*) → Any

Prepare value before send

abstract async stream_content(*url: str, headers: Dict[str, Any] | None = None, timeout: int = 30, chunk_size: int = 65536, raise_for_status: bool = True*) → AsyncGenerator[bytes, None]

Stream reader

aiohttp

AiohttpSession represents a wrapper-class around *ClientSession* from [aiohttp](#)

Currently *AiohttpSession* is a default session used in *aiogram.Bot*

```
class aiogram.client.session.aiohttp.AiohttpSession(proxy: Iterable[str | Tuple[str, BasicAuth]] | str | Tuple[str, BasicAuth] | None = None, **kwargs: Any)
```

Usage example

```
from aiogram import Bot
from aiogram.client.session.aiohttp import AiohttpSession

session = AiohttpSession()
bot = Bot('42:token', session=session)
```

Proxy requests in AiohttpSession

In order to use *AiohttpSession* with proxy connector you have to install [aiohttp-socks](#)

Binding session to bot:

```
from aiogram import Bot
from aiogram.client.session.aiohttp import AiohttpSession

session = AiohttpSession(proxy="protocol://host:port/")
bot = Bot(token="bot token", session=session)
```

Note: Only following protocols are supported: http(tunneling), socks4(a), socks5 as [aiohttp-socks documentation](#) claims.

Authorization

Proxy authorization credentials can be specified in proxy URL or come as an instance of `aiohttp.BasicAuth` containing login and password.

Consider examples:

```
from aiohttp import BasicAuth
from aiogram.client.session.aiohttp import AiohttpSession

auth = BasicAuth(login="user", password="password")
session = AiohttpSession(proxy=("protocol://host:port", auth))
```

or simply include your basic auth credential in URL

```
session = AiohttpSession(proxy="protocol://user:password@host:port")
```

Note: Aiogram prefers *BasicAuth* over username and password in URL, so if proxy URL contains login and password and *BasicAuth* object is passed at the same time aiogram will use login and password from *BasicAuth* instance.

Proxy chains

Since `aiohttp-socks` supports proxy chains, you're able to use them in aiogram

Example of chain proxies:

```
from aiohttp import BasicAuth
from aiogram.client.session.aiohttp import AiohttpSession

auth = BasicAuth(login="user", password="password")
session = AiohttpSession(
 proxy={
 "protocol0://host0:port0",
 "protocol1://user:password@host1:port1",
 ("protocol2://host2:port2", auth),
 } # can be any iterable if not set
)
```

Client session middlewares

In some cases you may want to add some middlewares to the client session to customize the behavior of the client.

Some useful cases that is:

- Log the outgoing requests
- Customize the request parameters
- Handle rate limiting errors and retry the request
- others ...

So, you can do it using client session middlewares. A client session middleware is a function (or callable class) that receives the request and the next middleware to call. The middleware can modify the request and then call the next middleware to continue the request processing.

How to register client session middleware?

Register using register method

```
bot.session.middleware(RequestLogging(ignore_methods=[GetUpdates]))
```

Register using decorator

```
@bot.session.middleware()
async def my_middleware(
 make_request: NextRequestMiddlewareType[TelegramType],
 bot: "Bot",
 method: TelegramMethod[TelegramType],
) -> Response[TelegramType]:
 # do something with request
 return await make_request(bot, method)
```

Example

Class based session middleware

```
1 class RequestLogging(BaseRequestMiddleware):
2 def __init__(self, ignore_methods: Optional[List[Type[TelegramMethod[Any]]]] = None):
3 """
4 Middleware for logging outgoing requests
5
6 :param ignore_methods: methods to ignore in logging middleware
7 """
8 self.ignore_methods = ignore_methods if ignore_methods else []
9
10 async def __call__(
11 self,
12 make_request: NextRequestMiddlewareType[TelegramType],
13 bot: "Bot",
14 method: TelegramMethod[TelegramType],
15 ) -> Response[TelegramType]:
16 if type(method) not in self.ignore_methods:
17 loggers.middlewares.info(
18 "Make request with method=%r by bot id=%d",
19 type(method).__name__,
20 bot.id,
21 )
22 return await make_request(bot, method)
```

Note: this middleware is already implemented inside aiogram, so, if you want to use it you can just import it from `aiogram.client.session.middlewares.request_logging` `import RequestLogging`

Function based session middleware

```

async def __call__(
 self,
 make_request: NextRequestMiddlewareType[TelegramType],
 bot: "Bot",
 method: TelegramMethod[TelegramType],
) -> Response[TelegramType]:
 try:
 # do something with request
 return await make_request(bot, method)
 finally:
 # do something after request

```

2.3.3 Types

Here is list of all available API types:

Available types

Animation

```

class aiogram.types.animation.Animation(*, file_id: str, file_unique_id: str, width: int, height: int,
 duration: int, thumbnail: PhotoSize | None = None, file_name:
 str | None = None, mime_type: str | None = None, file_size: int |
 None = None, **extra_data: Any)

```

This object represents an animation file (GIF or H.264/MPEG-4 AVC video without sound).

Source: <https://core.telegram.org/bots/api#animation>

file_id: str

Identifier for this file, which can be used to download or reuse the file

file_unique_id: str

Unique identifier for this file, which is supposed to be the same over time and for different bots. Can't be used to download or reuse the file.

width: int

Video width as defined by sender

height: int

Video height as defined by sender

duration: int

Duration of the video in seconds as defined by sender

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

thumbnail: `PhotoSize | None`

Optional. Animation thumbnail as defined by sender

file_name: `str | None`

Optional. Original animation filename as defined by sender

mime_type: `str | None`

Optional. MIME type of the file as defined by sender

file_size: `int | None`

Optional. File size in bytes. It can be bigger than 2^{31} and some programming languages may have difficulty/silent defects in interpreting it. But it has at most 52 significant bits, so a signed 64-bit integer or double-precision float type are safe for storing this value.

Audio

```
class aiogram.types.audio.Audio(*, file_id: str, file_unique_id: str, duration: int, performer: str | None =
 None, title: str | None = None, file_name: str | None = None, mime_type:
 str | None = None, file_size: int | None = None, thumbnail: PhotoSize |
 None = None, **extra_data: Any)
```

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

Source: <https://core.telegram.org/bots/api#audio>

file_id: `str`

Identifier for this file, which can be used to download or reuse the file

file_unique_id: `str`

Unique identifier for this file, which is supposed to be the same over time and for different bots. Can't be used to download or reuse the file.

duration: `int`

Duration of the audio in seconds as defined by sender

performer: `str | None`

Optional. Performer of the audio as defined by sender or by audio tags

title: `str | None`

Optional. Title of the audio as defined by sender or by audio tags

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

file_name: `str | None`

Optional. Original filename as defined by sender

mime_type: `str` | `None`

Optional. MIME type of the file as defined by sender

file_size: `int` | `None`

Optional. File size in bytes. It can be bigger than 2^{31} and some programming languages may have difficulty/silent defects in interpreting it. But it has at most 52 significant bits, so a signed 64-bit integer or double-precision float type are safe for storing this value.

thumbnail: `PhotoSize` | `None`

Optional. Thumbnail of the album cover to which the music file belongs

Birthdate

```
class aiogram.types.birthdate.Birthdate(*, day: int, month: int, year: int | None = None, **extra_data: Any)
```

Source: <https://core.telegram.org/bots/api#birthdate>

day: `int`

Day of the user's birth; 1-31

month: `int`

Month of the user's birth; 1-12

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

year: `int` | `None`

Optional. Year of the user's birth

BotCommand

```
class aiogram.types.bot_command.BotCommand(*, command: str, description: str, **extra_data: Any)
```

This object represents a bot command.

Source: <https://core.telegram.org/bots/api#botcommand>

command: `str`

Text of the command; 1-32 characters. Can contain only lowercase English letters, digits and underscores.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

description: `str`

Description of the command; 1-256 characters.

BotCommandScope

class aiogram.types.bot_command_scope.**BotCommandScope**(**extra_data: Any)

This object represents the scope to which bot commands are applied. Currently, the following 7 scopes are supported:

- `aiogram.types.bot_command_scope_default.BotCommandScopeDefault`
- `aiogram.types.bot_command_scope_all_private_chats.BotCommandScopeAllPrivateChats`
- `aiogram.types.bot_command_scope_all_group_chats.BotCommandScopeAllGroupChats`
- `aiogram.types.bot_command_scope_all_chat_administrators.BotCommandScopeAllChatAdministrators`
- `aiogram.types.bot_command_scope_chat.BotCommandScopeChat`
- `aiogram.types.bot_command_scope_chat_administrators.BotCommandScopeChatAdministrators`
- `aiogram.types.bot_command_scope_chat_member.BotCommandScopeChatMember`

Source: <https://core.telegram.org/bots/api#botcommandscope>

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

BotCommandScopeAllChatAdministrators

class aiogram.types.bot_command_scope_all_chat_administrators.**BotCommandScopeAllChatAdministrators**(*,
 type:
 Literal[
 =
 Bot-
 Com-
 mand
 Scope
 **ex-
 tra_d
 Any)

Represents the `scope` of bot commands, covering all group and supergroup chat administrators.

Source: <https://core.telegram.org/bots/api#botcommandscopeallchatadministrators>

type: `Literal[BotCommandScopeType.ALL_CHAT_ADMINISTRATORS]`

Scope type, must be `all_chat_administrators`

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

BotCommandScopeAllGroupChats

```
class aiogram.types.bot_command_scope_all_group_chats.BotCommandScopeAllGroupChats(*, type:
 Literal[BotCommandScopeType.ALL_GROUP_CHATS] = BotCommandScopeType.ALL_GROUP_CHATS,
 **kwargs: Any)
```

Represents the `scope` of bot commands, covering all group and supergroup chats.

Source: <https://core.telegram.org/bots/api#botcommandscopeallgroupchats>

type: `Literal[BotCommandScopeType.ALL_GROUP_CHATS]`

Scope type, must be `all_group_chats`

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

BotCommandScopeAllPrivateChats

```
class aiogram.types.bot_command_scope_all_private_chats.BotCommandScopeAllPrivateChats(*,
 type: Literal[BotCommandScopeType.ALL_PRIVATE_CHATS] = BotCommandScopeType.ALL_PRIVATE_CHATS,
 **kwargs: Any)
```

Represents the `scope` of bot commands, covering all private chats.

Source: <https://core.telegram.org/bots/api#botcommandscopeallprivatechats>

type: `Literal[BotCommandScopeType.ALL_PRIVATE_CHATS]`

Scope type, must be `all_private_chats`

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

BotCommandScopeChat

```
class aiogram.types.bot_command_scope_chat.BotCommandScopeChat(*, type: Literal[BotCommandScopeType.CHAT] = BotCommandScopeType.CHAT, chat_id: int | str, **extra_data: Any)
```

Represents the `scope` of bot commands, covering a specific chat.

Source: <https://core.telegram.org/bots/api#botcommandscopeschat>

type: `Literal[BotCommandScopeType.CHAT]`

Scope type, must be `chat`

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

chat_id: `int | str`

Unique identifier for the target chat or username of the target supergroup (in the format `@supergroupusername`)

BotCommandScopeChatAdministrators

```
class aiogram.types.bot_command_scope_chat_administrators.BotCommandScopeChatAdministrators(*, type: Literal[BotCommandScopeType.CHAT_ADMINISTRATORS] = BotCommandScopeType.CHAT_ADMINISTRATORS, chat_id: int | str, **extra_data: Any)
```

Represents the `scope` of bot commands, covering all administrators of a specific group or supergroup chat.

Source: <https://core.telegram.org/bots/api#botcommandscopeschatadministrators>

type: `Literal[BotCommandScopeType.CHAT_ADMINISTRATORS]`

Scope type, must be `chat_administrators`

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

chat_id: `int | str`

Unique identifier for the target chat or username of the target supergroup (in the format @supergroupusername)

BotCommandScopeChatMember

```
class aiogram.types.bot_command_scope_chat_member.BotCommandScopeChatMember(*, type: Literal[BotCommandScopeType.CHAT_MEMBER] = BotCommandScopeType.CHAT_MEMBER, chat_id: int | str, user_id: int, **extra_data: Any)
```

Represents the `scope` of bot commands, covering a specific member of a group or supergroup chat.

Source: <https://core.telegram.org/bots/api#botcommandscopeschatmember>

type: `Literal[BotCommandScopeType.CHAT_MEMBER]`

Scope type, must be `chat_member`

chat_id: `int | str`

Unique identifier for the target chat or username of the target supergroup (in the format @supergroupusername)

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

user_id: `int`

Unique identifier of the target user

BotCommandScopeDefault

```
class aiogram.types.bot_command_scope_default.BotCommandScopeDefault(*, type: Literal[BotCommandScopeType.DEFAULT] = BotCommandScopeType.DEFAULT, **extra_data: Any)
```

Represents the default `scope` of bot commands. Default commands are used if no commands with a narrower `scope` are specified for the user.

Source: <https://core.telegram.org/bots/api#botcommandscopedefault>

type: `Literal[BotCommandScopeType.DEFAULT]`

Scope type, must be `default`

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

BotDescription

class aiogram.types.bot_description.**BotDescription**(**description: str*, ***extra_data: Any*)

This object represents the bot's description.

Source: <https://core.telegram.org/bots/api#botdescription>

description: str

The bot's description

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

BotName

class aiogram.types.bot_name.**BotName**(**name: str*, ***extra_data: Any*)

This object represents the bot's name.

Source: <https://core.telegram.org/bots/api#botname>

name: str

The bot's name

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

BotShortDescription

class aiogram.types.bot_short_description.**BotShortDescription**(**short_description: str*, ***extra_data: Any*)

This object represents the bot's short description.

Source: <https://core.telegram.org/bots/api#botshortdescription>

short_description: str

The bot's short description

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

BusinessConnection

```
class aiogram.types.business_connection.BusinessConnection(*, id: str, user: User, user_chat_id: int,
 date: datetime, can_reply: bool,
 is_enabled: bool, **extra_data: Any)
```

Describes the connection of the bot with a business account.

Source: <https://core.telegram.org/bots/api#businessconnection>

id: str

Unique identifier of the business connection

user: User

Business account user that created the business connection

user_chat_id: int

Identifier of a private chat with the user who created the business connection. This number may have more than 32 significant bits and some programming languages may have difficulty/silent defects in interpreting it. But it has at most 52 significant bits, so a 64-bit integer or double-precision float type are safe for storing this identifier.

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

date: DateTime

Date the connection was established in Unix time

can_reply: bool

True, if the bot can act on behalf of the business account in chats that were active in the last 24 hours

is_enabled: bool

True, if the connection is active

BusinessIntro

```
class aiogram.types.business_intro.BusinessIntro(*, title: str | None = None, message: str | None =
 None, sticker: Sticker | None = None, **extra_data:
 Any)
```

Source: <https://core.telegram.org/bots/api#businessintro>

title: str | None

Optional. Title text of the business intro

message: str | None

Optional. Message text of the business intro

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

sticker: Sticker | None

Optional. Sticker of the business intro

BusinessLocation

```
class aiogram.types.business_location.BusinessLocation(*, address: str, location: Location | None = None, **extra_data: Any)
```

Source: <https://core.telegram.org/bots/api#businesslocation>

address: `str`

Address of the business

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

location: `Location | None`

Optional. Location of the business

BusinessMessagesDeleted

```
class aiogram.types.business_messages_deleted.BusinessMessagesDeleted(*,
 business_connection_id: str, chat: Chat,
 message_ids: List[int],
 **extra_data: Any)
```

This object is received when messages are deleted from a connected business account.

Source: <https://core.telegram.org/bots/api#businessmessagesdeleted>

business_connection_id: `str`

Unique identifier of the business connection

chat: `Chat`

Information about a chat in the business account. The bot may not have access to the chat or the corresponding user.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

message_ids: `List[int]`

A JSON-serialized list of identifiers of deleted messages in the chat of the business account

BusinessOpeningHours

```
class aiogram.types.business_opening_hours.BusinessOpeningHours(*, time_zone_name: str,
 opening_hours:
 List[BusinessOpeningHoursInterval],
 **extra_data: Any)
```

Source: <https://core.telegram.org/bots/api#businessopeninghours>

time_zone_name: `str`

Unique name of the time zone for which the opening hours are defined

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

opening_hours: `List[BusinessOpeningHoursInterval]`

List of time intervals describing business opening hours

BusinessOpeningHoursInterval

```
class aiogram.types.business_opening_hours_interval.BusinessOpeningHoursInterval(*, open-
 ing_minute:
 int, clos-
 ing_minute:
 int, **ex-
 tra_data:
 Any)
```

Source: <https://core.telegram.org/bots/api#businessopeninghoursinterval>

opening_minute: `int`

The minute's sequence number in a week, starting on Monday, marking the start of the time interval during which the business is open; 0 - 7 * 24 * 60

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

closing_minute: `int`

The minute's sequence number in a week, starting on Monday, marking the end of the time interval during which the business is open; 0 - 8 * 24 * 60

CallbackQuery

```
class aiogram.types.callback_query.CallbackQuery(*, id: str, from_user: User, chat_instance: str,
 message: Message | InaccessibleMessage | None =
 None, inline_message_id: str | None = None, data:
 str | None = None, game_short_name: str | None =
 None, **extra_data: Any)
```

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.

NOTE: After the user presses a callback button, Telegram clients will display a progress bar until you call `aiogram.methods.answer_callback_query.AnswerCallbackQuery`. It is, therefore, necessary to react by calling `aiogram.methods.answer_callback_query.AnswerCallbackQuery` even if no notification to the user is needed (e.g., without specifying any of the optional parameters).

Source: <https://core.telegram.org/bots/api#callbackquery>

id: `str`

Unique identifier for this query

from_user: `User`

Sender

chat_instance: `str`

Global identifier, uniquely corresponding to the chat to which the message with the callback button was sent. Useful for high scores in `aiogram.methods.games.Games`.

message: `Message | InaccessibleMessage | None`

Optional. Message sent by the bot with the callback button that originated the query

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaclass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

inline_message_id: `str | None`

Optional. Identifier of the message sent via the bot in `inline mode`, that originated the query.

data: `str | None`

Optional. Data associated with the callback button. Be aware that the message originated the query can contain no callback buttons with this data.

game_short_name: `str | None`

Optional. Short name of a `Game` to be returned, serves as the unique identifier for the game

answer(`text: str | None = None, show_alert: bool | None = None, url: str | None = None, cache_time: int | None = None, **kwargs: Any`) → `AnswerCallbackQuery`

Shortcut for method `aiogram.methods.answer_callback_query.AnswerCallbackQuery` will automatically fill method attributes:

- `callback_query_id`

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. On success, `True` is returned.

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** – Text of the notification. If not specified, nothing will be shown to the user, 0-200 characters
- **show_alert** – 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** – URL that will be opened by the user’s client. If you have created a `aiogram.types.game.Game` and accepted the conditions via [@BotFather](#), specify the URL that opens your game - note that this will only work if the query comes from a https://core.telegram.org/bots/api#inlinekeyboardbutton_callback_game button.
- **cache_time** – The maximum amount of time in seconds that the result of the callback query may be cached client-side. Telegram apps will support caching starting in version 3.14. Defaults to 0.

Returns

instance of method `aiogram.methods.answer_callback_query`.
`AnswerCallbackQuery`

Chat

```
class aiogram.types.chat.Chat(*, id: int, type: str, title: str | None = None, username: str | None = None,
 first_name: str | None = None, last_name: str | None = None, is_forum: bool
 | None = None, photo: ChatPhoto | None = None, active_usernames: List[str]
 | None = None, birthdate: Birthdate | None = None, business_intro:
 BusinessIntro | None = None, business_location: BusinessLocation | None =
 None, business_opening_hours: BusinessOpeningHours | None = None,
 personal_chat: Chat | None = None, available_reactions:
 List[ReactionTypeEmoji | ReactionTypeCustomEmoji] | None = None,
 accent_color_id: int | None = None, background_custom_emoji_id: str |
 None = None, profile_accent_color_id: int | None = None,
 profile_background_custom_emoji_id: str | None = None,
 emoji_status_custom_emoji_id: str | None = None,
 emoji_status_expiration_date: datetime | None = None, bio: str | None =
 None, has_private_forwards: bool | None = None,
 has_restricted_voice_and_video_messages: bool | None = None,
 join_to_send_messages: bool | None = None, join_by_request: bool | None =
 None, description: str | None = None, invite_link: str | None = None,
 pinned_message: Message | None = None, permissions: ChatPermissions |
 None = None, slow_mode_delay: int | None = None, unrestrict_boost_count:
 int | None = None, message_auto_delete_time: int | None = None,
 has_aggressive_anti_spam_enabled: bool | None = None,
 has_hidden_members: bool | None = None, has_protected_content: bool |
 None = None, has_visible_history: bool | None = None, sticker_set_name: str
 | None = None, can_set_sticker_set: bool | None = None,
 custom_emoji_sticker_set_name: str | None = None, linked_chat_id: int |
 None = None, location: ChatLocation | None = None, **extra_data: Any)
```

This object represents a chat.

Source: <https://core.telegram.org/bots/api#chat>

id: `int`

Unique identifier for this chat. This number may have more than 32 significant bits and some programming languages may have difficulty/silent defects in interpreting it. But it has at most 52 significant bits, so a signed 64-bit integer or double-precision float type are safe for storing this identifier.

type: `str`

Type of chat, can be either 'private', 'group', 'supergroup' or 'channel'

title: `str | None`

Optional. Title, for supergroups, channels and group chats

username: `str | None`

Optional. Username, for private chats, supergroups and channels if available

first_name: `str | None`

Optional. First name of the other party in a private chat

last_name: `str | None`

Optional. Last name of the other party in a private chat

is_forum: `bool | None`

Optional. True, if the supergroup chat is a forum (has topics enabled)

photo: `ChatPhoto | None`

Optional. Chat photo. Returned only in `aiogram.methods.get_chat.GetChat`.

active_usernames: `List[str] | None`

Optional. If non-empty, the list of all active chat usernames; for private chats, supergroups and channels. Returned only in `aiogram.methods.get_chat.GetChat`.

birthdate: `Birthdate | None`

Optional. For private chats, the date of birth of the user. Returned only in `aiogram.methods.get_chat.GetChat`.

business_intro: `BusinessIntro | None`

Optional. For private chats with business accounts, the intro of the business. Returned only in `aiogram.methods.get_chat.GetChat`.

business_location: `BusinessLocation | None`

Optional. For private chats with business accounts, the location of the business. Returned only in `aiogram.methods.get_chat.GetChat`.

business_opening_hours: `BusinessOpeningHours | None`

Optional. For private chats with business accounts, the opening hours of the business. Returned only in `aiogram.methods.get_chat.GetChat`.

personal_chat: `Chat | None`

Optional. For private chats, the personal channel of the user. Returned only in `aiogram.methods.get_chat.GetChat`.

available_reactions: `List[ReactionTypeEmoji | ReactionTypeCustomEmoji] | None`

Optional. List of available reactions allowed in the chat. If omitted, then all emoji reactions are allowed. Returned only in `aiogram.methods.get_chat.GetChat`.

accent_color_id: `int` | `None`

Optional. Identifier of the accent color for the chat name and backgrounds of the chat photo, reply header, and link preview. See [accent colors](#) for more details. Returned only in `aiogram.methods.get_chat.GetChat`. Always returned in `aiogram.methods.get_chat.GetChat`.

background_custom_emoji_id: `str` | `None`

Optional. Custom emoji identifier of emoji chosen by the chat for the reply header and link preview background. Returned only in `aiogram.methods.get_chat.GetChat`.

profile_accent_color_id: `int` | `None`

Optional. Identifier of the accent color for the chat's profile background. See [profile accent colors](#) for more details. Returned only in `aiogram.methods.get_chat.GetChat`.

profile_background_custom_emoji_id: `str` | `None`

Optional. Custom emoji identifier of the emoji chosen by the chat for its profile background. Returned only in `aiogram.methods.get_chat.GetChat`.

emoji_status_custom_emoji_id: `str` | `None`

Optional. Custom emoji identifier of the emoji status of the chat or the other party in a private chat. Returned only in `aiogram.methods.get_chat.GetChat`.

emoji_status_expiration_date: `DateTime` | `None`

Optional. Expiration date of the emoji status of the chat or the other party in a private chat, in Unix time, if any. Returned only in `aiogram.methods.get_chat.GetChat`.

bio: `str` | `None`

Optional. Bio of the other party in a private chat. Returned only in `aiogram.methods.get_chat.GetChat`.

has_private_forwards: `bool` | `None`

Optional. True, if privacy settings of the other party in the private chat allows to use `tg://user?id=<user_id>` links only in chats with the user. Returned only in `aiogram.methods.get_chat.GetChat`.

has_restricted_voice_and_video_messages: `bool` | `None`

Optional. True, if the privacy settings of the other party restrict sending voice and video note messages in the private chat. Returned only in `aiogram.methods.get_chat.GetChat`.

join_to_send_messages: `bool` | `None`

Optional. True, if users need to join the supergroup before they can send messages. Returned only in `aiogram.methods.get_chat.GetChat`.

join_by_request: `bool` | `None`

Optional. True, if all users directly joining the supergroup need to be approved by supergroup administrators. Returned only in `aiogram.methods.get_chat.GetChat`.

description: `str` | `None`

Optional. Description, for groups, supergroups and channel chats. Returned only in `aiogram.methods.get_chat.GetChat`.

invite_link: `str` | `None`

Optional. Primary invite link, for groups, supergroups and channel chats. Returned only in `aiogram.methods.get_chat.GetChat`.

pinned_message: `Message` | `None`

Optional. The most recent pinned message (by sending date). Returned only in `aiogram.methods.get_chat.GetChat`.

permissions: `ChatPermissions` | `None`

Optional. Default chat member permissions, for groups and supergroups. Returned only in `aiogram.methods.get_chat.GetChat`.

slow_mode_delay: `int` | `None`

Optional. For supergroups, the minimum allowed delay between consecutive messages sent by each unprivileged user; in seconds. Returned only in `aiogram.methods.get_chat.GetChat`.

unrestrict_boost_count: `int` | `None`

Optional. For supergroups, the minimum number of boosts that a non-administrator user needs to add in order to ignore slow mode and chat permissions. Returned only in `aiogram.methods.get_chat.GetChat`.

message_auto_delete_time: `int` | `None`

Optional. The time after which all messages sent to the chat will be automatically deleted; in seconds. Returned only in `aiogram.methods.get_chat.GetChat`.

has_aggressive_anti_spam_enabled: `bool` | `None`

Optional. True, if aggressive anti-spam checks are enabled in the supergroup. The field is only available to chat administrators. Returned only in `aiogram.methods.get_chat.GetChat`.

has_hidden_members: `bool` | `None`

Optional. True, if non-administrators can only get the list of bots and administrators in the chat. Returned only in `aiogram.methods.get_chat.GetChat`.

has_protected_content: `bool` | `None`

Optional. True, if messages from the chat can't be forwarded to other chats. Returned only in `aiogram.methods.get_chat.GetChat`.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaclass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

has_visible_history: `bool` | `None`

Optional. True, if new chat members will have access to old messages; available only to chat administrators. Returned only in `aiogram.methods.get_chat.GetChat`.

sticker_set_name: `str` | `None`

Optional. For supergroups, name of group sticker set. Returned only in `aiogram.methods.get_chat.GetChat`.

can_set_sticker_set: `bool` | `None`

Optional. True, if the bot can change the group sticker set. Returned only in `aiogram.methods.get_chat.GetChat`.

custom_emoji_sticker_set_name: `str` | `None`

Optional. For supergroups, the name of the group's custom emoji sticker set. Custom emoji from this set can be used by all users and bots in the group. Returned only in `aiogram.methods.get_chat.GetChat`.

linked_chat_id: `int` | `None`

Optional. Unique identifier for the linked chat, i.e. the discussion group identifier for a channel and vice versa; for supergroups and channel chats. This identifier may be greater than 32 bits and some programming languages may have difficulty/silent defects in interpreting it. But it is smaller than 52 bits, so a signed 64 bit integer or double-precision float type are safe for storing this identifier. Returned only in `aiogram.methods.get_chat.GetChat`.

location: `ChatLocation` | `None`

Optional. For supergroups, the location to which the supergroup is connected. Returned only in *aiogram.methods.get_chat.GetChat*.

property shifted_id: `int`

Returns shifted chat ID (positive and without “-100” prefix). Mostly used for private links like `t.me/c/chat_id/message_id`

Currently supergroup/channel IDs have 10-digit ID after “-100” prefix removed. However, these IDs might become 11-digit in future. So, first we remove “-100” prefix and count remaining number length. Then we multiple $-1 * 10^{(number_length + 2)}$ Finally, `self.id` is subtracted from that number

property full_name: `str`

Get full name of the Chat.

For private chat it is `first_name + last_name`. For other chat types it is title.

ban_sender_chat(*sender_chat_id: int, **kwargs: Any*) → *BanChatSenderChat*

Shortcut for method *aiogram.methods.ban_chat_sender_chat.BanChatSenderChat* will automatically fill method attributes:

- `chat_id`

Use this method to ban a channel chat in a supergroup or a channel. Until the chat is `unbanned`, the owner of the banned chat won’t be able to send messages on behalf of **any of their channels**. The bot must be an administrator in the supergroup or channel for this to work and must have the appropriate administrator rights. Returns `True` on success.

Source: <https://core.telegram.org/bots/api#banchatsenderchat>

Parameters

sender_chat_id – Unique identifier of the target sender chat

Returns

instance of method *aiogram.methods.ban_chat_sender_chat.BanChatSenderChat*

unban_sender_chat(*sender_chat_id: int, **kwargs: Any*) → *UnbanChatSenderChat*

Shortcut for method *aiogram.methods.unban_chat_sender_chat.UnbanChatSenderChat* will automatically fill method attributes:

- `chat_id`

Use this method to unban a previously banned channel chat in a supergroup or channel. The bot must be an administrator for this to work and must have the appropriate administrator rights. Returns `True` on success.

Source: <https://core.telegram.org/bots/api#unbanchatsenderchat>

Parameters

sender_chat_id – Unique identifier of the target sender chat

Returns

instance of method *aiogram.methods.unban_chat_sender_chat.UnbanChatSenderChat*

get_administrators(***kwargs: Any*) → *GetChatAdministrators*

Shortcut for method *aiogram.methods.get_chat_administrators.GetChatAdministrators* will automatically fill method attributes:

- `chat_id`

Use this method to get a list of administrators in a chat, which aren’t bots. Returns an Array of *aiogram.types.chat_member.ChatMember* objects.

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

Returns

instance of method `aiogram.methods.get_chat_administrators.GetChatAdministrators`

delete_message(*message_id: int, **kwargs: Any*) → *DeleteMessage*

Shortcut for method `aiogram.methods.delete_message.DeleteMessage` will automatically fill method attributes:

- `chat_id`

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.
- Service messages about a supergroup, channel, or forum topic creation can't be deleted.
- A dice message in a private chat can only be deleted if it was sent more than 24 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.

Returns `True` on success.

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

Parameters

message_id – Identifier of the message to delete

Returns

instance of method `aiogram.methods.delete_message.DeleteMessage`

revoke_invite_link(*invite_link: str, **kwargs: Any*) → *RevokeChatInviteLink*

Shortcut for method `aiogram.methods.revoke_chat_invite_link.RevokeChatInviteLink` will automatically fill method attributes:

- `chat_id`

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 administrator rights. Returns the revoked invite link as `aiogram.types.chat_invite_link.ChatInviteLink` object.

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

Parameters

invite_link – The invite link to revoke

Returns

instance of method `aiogram.methods.revoke_chat_invite_link.RevokeChatInviteLink`

edit_invite_link(*invite_link: str, name: str | None = None, expire_date: datetime.datetime | datetime.timedelta | int | None = None, member_limit: int | None = None, creates_join_request: bool | None = None, **kwargs: Any*) → *EditChatInviteLink*

Shortcut for method `aiogram.methods.edit_chat_invite_link.EditChatInviteLink` will automatically fill method attributes:

- `chat_id`

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 administrator rights. Returns the edited invite link as a `aiogram.types.chat_invite_link.ChatInviteLink` object.

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

Parameters

- **`invite_link`** – The invite link to edit
- **`name`** – Invite link name; 0-32 characters
- **`expire_date`** – Point in time (Unix timestamp) when the link will expire
- **`member_limit`** – The maximum number of users that can be members of the chat simultaneously after joining the chat via this invite link; 1-99999
- **`creates_join_request`** – True, if users joining the chat via the link need to be approved by chat administrators. If True, `member_limit` can't be specified

Returns

instance of method `aiogram.methods.edit_chat_invite_link.EditChatInviteLink`

`create_invite_link`(`name: str | None = None, expire_date: datetime.datetime | datetime.timedelta | int | None = None, member_limit: int | None = None, creates_join_request: bool | None = None, **kwargs: Any`) → `CreateChatInviteLink`

Shortcut for method `aiogram.methods.create_chat_invite_link.CreateChatInviteLink` will automatically fill method attributes:

- `chat_id`

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 administrator rights. The link can be revoked using the method `aiogram.methods.revoke_chat_invite_link.RevokeChatInviteLink`. Returns the new invite link as `aiogram.types.chat_invite_link.ChatInviteLink` object.

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

Parameters

- **`name`** – Invite link name; 0-32 characters
- **`expire_date`** – Point in time (Unix timestamp) when the link will expire
- **`member_limit`** – The maximum number of users that can be members of the chat simultaneously after joining the chat via this invite link; 1-99999
- **`creates_join_request`** – True, if users joining the chat via the link need to be approved by chat administrators. If True, `member_limit` can't be specified

Returns

instance of method `aiogram.methods.create_chat_invite_link.CreateChatInviteLink`

`export_invite_link`(`**kwargs: Any`) → `ExportChatInviteLink`

Shortcut for method `aiogram.methods.export_chat_invite_link.ExportChatInviteLink` will automatically fill method attributes:

- `chat_id`

Use this method to generate a new primary invite link for a chat; any previously generated primary link is revoked. The bot must be an administrator in the chat for this to work and must have the appropriate administrator rights. Returns the new invite link as *String* on success.

Note: Each administrator in a chat generates their own invite links. Bots can't use invite links generated by other administrators. If you want your bot to work with invite links, it will need to generate its own link using `aiogram.methods.export_chat_invite_link.ExportChatInviteLink` or by calling the `aiogram.methods.get_chat.GetChat` method. If your bot needs to generate a new primary invite link replacing its previous one, use `aiogram.methods.export_chat_invite_link.ExportChatInviteLink` again.

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

Returns

instance of method `aiogram.methods.export_chat_invite_link.ExportChatInviteLink`

do(*action: str, business_connection_id: str | None = None, message_thread_id: int | None = None, **kwargs: Any*) → *SendChatAction*

Shortcut for method `aiogram.methods.send_chat_action.SendChatAction` will automatically fill method attributes:

- `chat_id`

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 `aiogram.methods.send_chat_action.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

- **action** – 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, `choose_sticker` for stickers, `find_location` for location data, `record_video_note` or `upload_video_note` for video notes.
- **business_connection_id** – Unique identifier of the business connection on behalf of which the action will be sent
- **message_thread_id** – Unique identifier for the target message thread; for supergroups only

Returns

instance of method `aiogram.methods.send_chat_action.SendChatAction`

delete_sticker_set(***kwargs: Any*) → *DeleteChatStickerSet*

Shortcut for method `aiogram.methods.delete_chat_sticker_set.DeleteChatStickerSet` will automatically fill method attributes:

- `chat_id`

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 administrator rights. Use the field `can_set_sticker_set` optionally returned in `aiogram.methods.get_chat.GetChat` requests to check if the bot can use this method. Returns `True` on success.

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

Returns

instance of method `aiogram.methods.delete_chat_sticker_set.DeleteChatStickerSet`

set_sticker_set(*sticker_set_name: str, **kwargs: Any*) → *SetChatStickerSet*

Shortcut for method `aiogram.methods.set_chat_sticker_set.SetChatStickerSet` will automatically fill method attributes:

- `chat_id`

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 administrator rights. Use the field `can_set_sticker_set` optionally returned in `aiogram.methods.get_chat.GetChat` requests to check if the bot can use this method. Returns `True` on success.

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

Parameters

sticker_set_name – Name of the sticker set to be set as the group sticker set

Returns

instance of method `aiogram.methods.set_chat_sticker_set.SetChatStickerSet`

get_member(*user_id: int, **kwargs: Any*) → *GetChatMember*

Shortcut for method `aiogram.methods.get_chat_member.GetChatMember` will automatically fill method attributes:

- `chat_id`

Use this method to get information about a member of a chat. The method is only guaranteed to work for other users if the bot is an administrator in the chat. Returns a `aiogram.types.chat_member.ChatMember` object on success.

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

Parameters

user_id – Unique identifier of the target user

Returns

instance of method `aiogram.methods.get_chat_member.GetChatMember`

get_member_count(***kwargs: Any*) → *GetChatMemberCount*

Shortcut for method `aiogram.methods.get_chat_member_count.GetChatMemberCount` will automatically fill method attributes:

- `chat_id`

Use this method to get the number of members in a chat. Returns `Int` on success.

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

Returns

instance of method `aiogram.methods.get_chat_member_count.GetChatMemberCount`

leave(**kwargs: Any) → *LeaveChat*

Shortcut for method `aiogram.methods.leave_chat.LeaveChat` will automatically fill method attributes:

- `chat_id`

Use this method for your bot to leave a group, supergroup or channel. Returns True on success.

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

Returns

instance of method `aiogram.methods.leave_chat.LeaveChat`

unpin_all_messages(**kwargs: Any) → *UnpinAllChatMessages*

Shortcut for method `aiogram.methods.unpin_all_chat_messages.UnpinAllChatMessages` will automatically fill method attributes:

- `chat_id`

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’ administrator right in a supergroup or ‘can_edit_messages’ administrator right in a channel. Returns True on success.

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

Returns

instance of method `aiogram.methods.unpin_all_chat_messages.UnpinAllChatMessages`

unpin_message(message_id: int | None = None, **kwargs: Any) → *UnpinChatMessage*

Shortcut for method `aiogram.methods.unpin_chat_message.UnpinChatMessage` will automatically fill method attributes:

- `chat_id`

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’ administrator right in a supergroup or ‘can_edit_messages’ administrator right in a channel. Returns True on success.

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

Parameters

message_id – Identifier of a message to unpin. If not specified, the most recent pinned message (by sending date) will be unpinned.

Returns

instance of method `aiogram.methods.unpin_chat_message.UnpinChatMessage`

pin_message(message_id: int, disable_notification: bool | None = None, **kwargs: Any) → *PinChatMessage*

Shortcut for method `aiogram.methods.pin_chat_message.PinChatMessage` will automatically fill method attributes:

- `chat_id`

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’ administrator right in a supergroup or ‘can_edit_messages’ administrator right in a channel. Returns True on success.

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

Parameters

- **message_id** – Identifier of a message to pin
- **disable_notification** – Pass True if it is not necessary to send a notification to all chat members about the new pinned message. Notifications are always disabled in channels and private chats.

Returns

instance of method `aiogram.methods.pin_chat_message.PinChatMessage`

set_administrator_custom_title(*user_id: int, custom_title: str, **kwargs: Any*) → `SetChatAdministratorCustomTitle`

Shortcut for method `aiogram.methods.set_chat_administrator_custom_title.SetChatAdministratorCustomTitle` will automatically fill method attributes:

- `chat_id`

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

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

Returns

instance of method `aiogram.methods.set_chat_administrator_custom_title.SetChatAdminTitle`

set_permissions(*permissions: ChatPermissions, use_independent_chat_permissions: bool | None = None, **kwargs: Any*) → `SetChatPermissions`

Shortcut for method `aiogram.methods.set_chat_permissions.SetChatPermissions` will automatically fill method attributes:

- `chat_id`

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` administrator rights. Returns True on success.

Source: <https://core.telegram.org/bots/api#setchatpermissions>

Parameters

- **permissions** – A JSON-serialized object for new default chat permissions
- **use_independent_chat_permissions** – Pass True if chat permissions are set independently. Otherwise, the `can_send_other_messages` and `can_add_web_page_previews` permissions will imply the `can_send_messages`, `can_send_audios`, `can_send_documents`, `can_send_photos`, `can_send_videos`, `can_send_video_notes`, and `can_send_voice_notes` permissions; the `can_send_polls` permission will imply the `can_send_messages` permission.

Returns

instance of method `aiogram.methods.set_chat_permissions.SetChatPermissions`

```
promote(user_id: int, is_anonymous: bool | None = None, can_manage_chat: bool | None = None,
 can_delete_messages: bool | None = None, can_manage_video_chats: bool | None = None,
 can_restrict_members: bool | None = None, can_promote_members: bool | None = None,
 can_change_info: bool | None = None, can_invite_users: bool | None = None, can_post_stories:
 bool | None = None, can_edit_stories: bool | None = None, can_delete_stories: bool | None = None,
 can_post_messages: bool | None = None, can_edit_messages: bool | None = None,
 can_pin_messages: bool | None = None, can_manage_topics: bool | None = None, **kwargs: Any)
→ PromoteChatMember
```

Shortcut for method `aiogram.methods.promote_chat_member.PromoteChatMember` will automatically fill method attributes:

- `chat_id`

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 administrator rights. Pass `False` for all boolean parameters to demote a user. Returns `True` on success.

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

Parameters

- **user_id** – Unique identifier of the target user
- **is_anonymous** – Pass `True` if the administrator’s presence in the chat is hidden
- **can_manage_chat** – Pass `True` if the administrator can access the chat event log, get boost list, see hidden supergroup and channel members, report spam messages and ignore slow mode. Implied by any other administrator privilege.
- **can_delete_messages** – Pass `True` if the administrator can delete messages of other users
- **can_manage_video_chats** – Pass `True` if the administrator can manage video chats
- **can_restrict_members** – Pass `True` if the administrator can restrict, ban or unban chat members, or access supergroup statistics
- **can_promote_members** – Pass `True` if the administrator can add new administrators with a subset of their own privileges or demote administrators that they have promoted, directly or indirectly (promoted by administrators that were appointed by him)
- **can_change_info** – Pass `True` if the administrator can change chat title, photo and other settings
- **can_invite_users** – Pass `True` if the administrator can invite new users to the chat
- **can_post_stories** – Pass `True` if the administrator can post stories to the chat
- **can_edit_stories** – Pass `True` if the administrator can edit stories posted by other users
- **can_delete_stories** – Pass `True` if the administrator can delete stories posted by other users
- **can_post_messages** – Pass `True` if the administrator can post messages in the channel, or access channel statistics; for channels only
- **can_edit_messages** – Pass `True` if the administrator can edit messages of other users and can pin messages; for channels only
- **can_pin_messages** – Pass `True` if the administrator can pin messages; for supergroups only
- **can_manage_topics** – Pass `True` if the user is allowed to create, rename, close, and reopen forum topics; for supergroups only

Returns

instance of method `aiogram.methods.promote_chat_member.PromoteChatMember`

restrict(*user_id*: int, *permissions*: ChatPermissions, *use_independent_chat_permissions*: bool | None = None, *until_date*: datetime.datetime | datetime.timedelta | int | None = None, ***kwargs*: Any) → `RestrictChatMember`

Shortcut for method `aiogram.methods.restrict_chat_member.RestrictChatMember` will automatically fill method attributes:

- `chat_id`

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 administrator rights. Pass `True` for all permissions to lift restrictions from a user. Returns `True` on success.

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

Parameters

- **user_id** – Unique identifier of the target user
- **permissions** – A JSON-serialized object for new user permissions
- **use_independent_chat_permissions** – Pass `True` if chat permissions are set independently. Otherwise, the `can_send_other_messages` and `can_add_web_page_previews` permissions will imply the `can_send_messages`, `can_send_audios`, `can_send_documents`, `can_send_photos`, `can_send_videos`, `can_send_video_notes`, and `can_send_voice_notes` permissions; the `can_send_polls` permission will imply the `can_send_messages` permission.
- **until_date** – Date when restrictions will be lifted for the user; Unix time. If user is restricted for more than 366 days or less than 30 seconds from the current time, they are considered to be restricted forever

Returns

instance of method `aiogram.methods.restrict_chat_member.RestrictChatMember`

unban(*user_id*: int, *only_if_banned*: bool | None = None, ***kwargs*: Any) → `UnbanChatMember`

Shortcut for method `aiogram.methods.unban_chat_member.UnbanChatMember` will automatically fill method attributes:

- `chat_id`

Use this method to unban a previously banned 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

- **user_id** – Unique identifier of the target user
- **only_if_banned** – Do nothing if the user is not banned

Returns

instance of method `aiogram.methods.unban_chat_member.UnbanChatMember`

ban(*user_id*: int, *until_date*: datetime.datetime | datetime.timedelta | int | None = None, *revoke_messages*: bool | None = None, ***kwargs*: Any) → `BanChatMember`

Shortcut for method `aiogram.methods.ban_chat_member.BanChatMember` will automatically fill method attributes:

- `chat_id`

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 administrator rights. Returns `True` on success.

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

Parameters

- **`user_id`** – Unique identifier of the target user
- **`until_date`** – 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.

Returns

instance of method `aiogram.methods.ban_chat_member.BanChatMember`

`set_description`(*description: str | None = None, **kwargs: Any*) → *SetChatDescription*

Shortcut for method `aiogram.methods.set_chat_description.SetChatDescription` will automatically fill method attributes:

- `chat_id`

Use this method to change the description of a group, a supergroup or a channel. The bot must be an administrator in the chat for this to work and must have the appropriate administrator rights. Returns `True` on success.

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

Parameters

`description` – New chat description, 0-255 characters

Returns

instance of method `aiogram.methods.set_chat_description.SetChatDescription`

`set_title`(*title: str, **kwargs: Any*) → *SetChatTitle*

Shortcut for method `aiogram.methods.set_chat_title.SetChatTitle` will automatically fill method attributes:

- `chat_id`

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 administrator rights. Returns `True` on success.

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

Parameters

`title` – New chat title, 1-128 characters

Returns

instance of method `aiogram.methods.set_chat_title.SetChatTitle`

delete_photo(**kwargs: Any) → *DeleteChatPhoto*

Shortcut for method `aiogram.methods.delete_chat_photo.DeleteChatPhoto` will automatically fill method attributes:

- `chat_id`

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 administrator rights. Returns True on success.

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

Returns

instance of method `aiogram.methods.delete_chat_photo.DeleteChatPhoto`

set_photo(photo: InputFile, **kwargs: Any) → *SetChatPhoto*

Shortcut for method `aiogram.methods.set_chat_photo.SetChatPhoto` will automatically fill method attributes:

- `chat_id`

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 administrator rights. Returns True on success.

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

Parameters

photo – New chat photo, uploaded using multipart/form-data

Returns

instance of method `aiogram.methods.set_chat_photo.SetChatPhoto`

unpin_all_general_forum_topic_messages(**kwargs: Any) → *UnpinAllGeneralForumTopicMessages*

Shortcut for method `aiogram.methods.unpin_all_general_forum_topic_messages.UnpinAllGeneralForumTopicMessages` will automatically fill method attributes:

- `chat_id`

Use this method to clear the list of pinned messages in a General forum topic. The bot must be an administrator in the chat for this to work and must have the `can_pin_messages` administrator right in the supergroup. Returns True on success.

Source: <https://core.telegram.org/bots/api#unpinallgeneralforumtopicmessages>

Returns

instance of method `aiogram.methods.unpin_all_general_forum_topic_messages.UnpinAllGeneralForumTopicMessages`

ChatAdministratorRights

```
class aiogram.types.chat_administrator_rights.ChatAdministratorRights(*, is_anonymous: bool,
 can_manage_chat: bool,
 can_delete_messages:
 bool,
 can_manage_video_chats:
 bool,
 can_restrict_members:
 bool,
 can_promote_members:
 bool, can_change_info:
 bool, can_invite_users:
 bool, can_post_stories:
 bool, can_edit_stories:
 bool, can_delete_stories:
 bool,
 can_post_messages:
 bool | None = None,
 can_edit_messages: bool
 | None = None,
 can_pin_messages: bool
 | None = None,
 can_manage_topics:
 bool | None = None,
 **extra_data: Any)
```

Represents the rights of an administrator in a chat.

Source: <https://core.telegram.org/bots/api#chatadministratorrights>

is_anonymous: bool

True, if the user's presence in the chat is hidden

can_manage_chat: bool

True, if the administrator can access the chat event log, get boost list, see hidden supergroup and channel members, report spam messages and ignore slow mode. Implied by any other administrator privilege.

can_delete_messages: bool

True, if the administrator can delete messages of other users

can_manage_video_chats: bool

True, if the administrator can manage video chats

can_restrict_members: bool

True, if the administrator can restrict, ban or unban chat members, or access supergroup statistics

can_promote_members: bool

True, if the administrator can add new administrators with a subset of their own privileges or demote administrators that they have promoted, directly or indirectly (promoted by administrators that were appointed by the user)

can_change_info: bool

True, if the user is allowed to change the chat title, photo and other settings

can_invite_users: bool

True, if the user is allowed to invite new users to the chat

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

can_post_stories: `bool`

True, if the administrator can post stories to the chat

can_edit_stories: `bool`

True, if the administrator can edit stories posted by other users

can_delete_stories: `bool`

True, if the administrator can delete stories posted by other users

can_post_messages: `bool | None`

Optional. True, if the administrator can post messages in the channel, or access channel statistics; for channels only

can_edit_messages: `bool | None`

Optional. True, if the administrator can edit messages of other users and can pin messages; for channels only

can_pin_messages: `bool | None`

Optional. True, if the user is allowed to pin messages; for groups and supergroups only

can_manage_topics: `bool | None`

Optional. True, if the user is allowed to create, rename, close, and reopen forum topics; for supergroups only

ChatBoost

```
class aiogram.types.chat_boost.ChatBoost(*, boost_id: str, add_date: datetime, expiration_date:
 datetime, source: ChatBoostSourcePremium |
 ChatBoostSourceGiftCode | ChatBoostSourceGiveaway,
 **extra_data: Any)
```

This object contains information about a chat boost.

Source: <https://core.telegram.org/bots/api#chatboost>

boost_id: `str`

Unique identifier of the boost

add_date: `DateTime`

Point in time (Unix timestamp) when the chat was boosted

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

expiration_date: `DateTime`

Point in time (Unix timestamp) when the boost will automatically expire, unless the booster's Telegram Premium subscription is prolonged

source: `ChatBoostSourcePremium | ChatBoostSourceGiftCode | ChatBoostSourceGiveaway`

Source of the added boost

ChatBoostAdded

```
class aiogram.types.chat_boost_added.ChatBoostAdded(*, boost_count: int, **extra_data: Any)
```

This object represents a service message about a user boosting a chat.

Source: <https://core.telegram.org/bots/api#chatboostadded>

boost_count: int

Number of boosts added by the user

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

ChatBoostRemoved

```
class aiogram.types.chat_boost_removed.ChatBoostRemoved(*, chat: Chat, boost_id: str, remove_date:
 datetime, source:
 ChatBoostSourcePremium |
 ChatBoostSourceGiftCode |
 ChatBoostSourceGiveaway, **extra_data:
 Any)
```

This object represents a boost removed from a chat.

Source: <https://core.telegram.org/bots/api#chatboostremoved>

chat: Chat

Chat which was boosted

boost_id: str

Unique identifier of the boost

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

remove_date: DateTime

Point in time (Unix timestamp) when the boost was removed

source: ChatBoostSourcePremium | ChatBoostSourceGiftCode | ChatBoostSourceGiveaway

Source of the removed boost

ChatBoostSource

class aiogram.types.chat_boost_source.ChatBoostSource(**extra_data: Any)

This object describes the source of a chat boost. It can be one of

- `aiogram.types.chat_boost_source_premium.ChatBoostSourcePremium`
- `aiogram.types.chat_boost_source_gift_code.ChatBoostSourceGiftCode`
- `aiogram.types.chat_boost_source_giveaway.ChatBoostSourceGiveaway`

Source: <https://core.telegram.org/bots/api#chatboostsource>

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaclass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

ChatBoostSourceGiftCode

class aiogram.types.chat_boost_source_gift_code.ChatBoostSourceGiftCode(*, source: Literal[ChatBoostSourceType.GIFT_CODE] = ChatBoostSourceType.GIFT_CODE, user: User, **extra_data: Any)

The boost was obtained by the creation of Telegram Premium gift codes to boost a chat. Each such code boosts the chat 4 times for the duration of the corresponding Telegram Premium subscription.

Source: <https://core.telegram.org/bots/api#chatboostsourcegiftcode>

source: Literal[ChatBoostSourceType.GIFT_CODE]

Source of the boost, always 'gift_code'

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaclass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

user: User

User for which the gift code was created

ChatBoostSourceGiveaway

class aiogram.types.chat_boost_source_giveaway.ChatBoostSourceGiveaway(*, source: Literal[ChatBoostSourceType.GIVEAWAY] = ChatBoostSourceType.GIVEAWAY, giveaway_message_id: int, user: User | None = None, is_unclaimed: bool | None = None, **extra_data: Any)

The boost was obtained by the creation of a Telegram Premium giveaway. This boosts the chat 4 times for the duration of the corresponding Telegram Premium subscription.

Source: <https://core.telegram.org/bots/api#chatboostsourcegiveaway>

source: `Literal[ChatBoostSourceType.GIVEAWAY]`

Source of the boost, always 'giveaway'

giveaway_message_id: `int`

Identifier of a message in the chat with the giveaway; the message could have been deleted already. May be 0 if the message isn't sent yet.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

user: `User | None`

Optional. User that won the prize in the giveaway if any

is_unclaimed: `bool | None`

Optional. True, if the giveaway was completed, but there was no user to win the prize

ChatBoostSourcePremium

```
class aiogram.types.chat_boost_source_premium.ChatBoostSourcePremium(*, source: Literal[ChatBoostSourceType.PREMIUM] = ChatBoostSourceType.PREMIUM, user: User, **extra_data: Any)
```

The boost was obtained by subscribing to Telegram Premium or by gifting a Telegram Premium subscription to another user.

Source: <https://core.telegram.org/bots/api#chatboostsourcepremium>

source: `Literal[ChatBoostSourceType.PREMIUM]`

Source of the boost, always 'premium'

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

user: `User`

User that boosted the chat

ChatBoostUpdated

```
class aiogram.types.chat_boost_updated.ChatBoostUpdated(*, chat: Chat, boost: ChatBoost,
**extra_data: Any)
```

This object represents a boost added to a chat or changed.

Source: <https://core.telegram.org/bots/api#chatboostupdated>

chat: *Chat*

Chat which was boosted

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

boost: *ChatBoost*

Information about the chat boost

ChatInviteLink

```
class aiogram.types.chat_invite_link.ChatInviteLink(*, invite_link: str, creator: User,
creates_join_request: bool, is_primary: bool,
is_revoked: bool, name: str | None = None,
expire_date: datetime | None = None,
member_limit: int | None = None,
pending_join_request_count: int | None = None,
**extra_data: Any)
```

Represents an invite link for a chat.

Source: <https://core.telegram.org/bots/api#chatinvitelink>

invite_link: `str`

The invite link. If the link was created by another chat administrator, then the second part of the link will be replaced with ‘...’.

creator: *User*

Creator of the link

creates_join_request: `bool`

True, if users joining the chat via the link need to be approved by chat administrators

is_primary: `bool`

True, if the link is primary

is_revoked: `bool`

True, if the link is revoked

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

name: `str` | `None`

Optional. Invite link name

expire_date: `DateTime` | `None`

Optional. Point in time (Unix timestamp) when the link will expire or has been expired

member_limit: `int` | `None`

Optional. The maximum number of users that can be members of the chat simultaneously after joining the chat via this invite link; 1-99999

pending_join_request_count: `int` | `None`

Optional. Number of pending join requests created using this link

ChatJoinRequest

```
class aiogram.types.chat_join_request.ChatJoinRequest(*, chat: Chat, from_user: User, user_chat_id: int, date: datetime, bio: str | None = None, invite_link: ChatInviteLink | None = None, **extra_data: Any)
```

Represents a join request sent to a chat.

Source: <https://core.telegram.org/bots/api#chatjoinrequest>

chat: `Chat`

Chat to which the request was sent

from_user: `User`

User that sent the join request

user_chat_id: `int`

Identifier of a private chat with the user who sent the join request. This number may have more than 32 significant bits and some programming languages may have difficulty/silent defects in interpreting it. But it has at most 52 significant bits, so a 64-bit integer or double-precision float type are safe for storing this identifier. The bot can use this identifier for 5 minutes to send messages until the join request is processed, assuming no other administrator contacted the user.

date: `DateTime`

Date the request was sent in Unix time

bio: `str` | `None`

Optional. Bio of the user.

invite_link: `ChatInviteLink` | `None`

Optional. Chat invite link that was used by the user to send the join request

approve(**kwargs: Any) → `ApproveChatJoinRequest`

Shortcut for method `aiogram.methods.approve_chat_join_request.ApproveChatJoinRequest` will automatically fill method attributes:

- `chat_id`
- `user_id`

Use this method to approve a chat join request. The bot must be an administrator in the chat for this to work and must have the `can_invite_users` administrator right. Returns `True` on success.

Source: <https://core.telegram.org/bots/api#approvechatjoinrequest>

Returns

instance of method `aiogram.methods.approve_chat_join_request.ApproveChatJoinRequest`

decline(***kwargs: Any*) → *DeclineChatJoinRequest*

Shortcut for method `aiogram.methods.decline_chat_join_request.DeclineChatJoinRequest` will automatically fill method attributes:

- `chat_id`
- `user_id`

Use this method to decline a chat join request. The bot must be an administrator in the chat for this to work and must have the `can_invite_users` administrator right. Returns True on success.

Source: <https://core.telegram.org/bots/api#declinechatjoinrequest>

Returns

instance of method `aiogram.methods.decline_chat_join_request.DeclineChatJoinRequest`

answer(*text: str, business_connection_id: Optional[str] = None, message_thread_id: Optional[int] = None, parse_mode: Optional[Union[str, Default]] = <Default('parse_mode')>, entities: Optional[List[MessageEntity]] = None, link_preview_options: Optional[Union[LinkPreviewOptions, Default]] = <Default('link_preview')>, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, disable_web_page_preview: Optional[Union[bool, Default]] = <Default('link_preview_is_disabled')>, reply_to_message_id: Optional[int] = None, ***kwargs: Any*) → *SendMessage**

Shortcut for method `aiogram.methods.send_message.SendMessage` will automatically fill method attributes:

- `chat_id`

Use this method to send text messages. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **text** – Text of the message to be sent, 1-4096 characters after entities parsing
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **parse_mode** – Mode for parsing entities in the message text. See [formatting options](#) for more details.
- **entities** – A JSON-serialized list of special entities that appear in message text, which can be specified instead of `parse_mode`
- **link_preview_options** – Link preview generation options for the message
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving

- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **disable_web_page_preview** – Disables link previews for links in this message
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_message.SendMessage`

```
answer_pm(text: str, business_connection_id: Optional[str] = None, message_thread_id: Optional[int] = None, parse_mode: Optional[Union[str, Default]] = <Default('parse_mode')>, entities: Optional[List[MessageEntity]] = None, link_preview_options: Optional[Union[LinkPreviewOptions, Default]] = <Default('link_preview')>, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, disable_web_page_preview: Optional[Union[bool, Default]] = <Default('link_preview_is_disabled')>, reply_to_message_id: Optional[int] = None, **kwargs: Any) → SendMessage
```

Shortcut for method `aiogram.methods.send_message.SendMessage` will automatically fill method attributes:

- `chat_id`

Use this method to send text messages. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **text** – Text of the message to be sent, 1-4096 characters after entities parsing
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **parse_mode** – Mode for parsing entities in the message text. See [formatting options](#) for more details.
- **entities** – A JSON-serialized list of special entities that appear in message text, which can be specified instead of `parse_mode`
- **link_preview_options** – Link preview generation options for the message
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to

- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **disable_web_page_preview** – Disables link previews for links in this message
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_message.SendMessage`

answer_animation(*animation: Union[InputFile, str]*, *business_connection_id: Optional[str] = None*, *message_thread_id: Optional[int] = None*, *duration: Optional[int] = None*, *width: Optional[int] = None*, *height: Optional[int] = None*, *thumbnail: Optional[InputFile] = None*, *caption: Optional[str] = None*, *parse_mode: Optional[Union[str, Default]] = <Default('parse_mode')>*, *caption_entities: Optional[List[MessageEntity]] = None*, *has_spoiler: Optional[bool] = None*, *disable_notification: Optional[bool] = None*, *protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>*, *reply_parameters: Optional[ReplyParameters] = None*, *reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None*, *allow_sending_without_reply: Optional[bool] = None*, *reply_to_message_id: Optional[int] = None*, ***kwargs: Any*)
→ `SendAnimation`

Shortcut for method `aiogram.methods.send_animation.SendAnimation` will automatically fill method attributes:

- `chat_id`

Use this method to send animation files (GIF or H.264/MPEG-4 AVC video without sound). On success, the sent `aiogram.types.message.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** – 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. [More information on Sending Files](#) »
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **duration** – Duration of sent animation in seconds
- **width** – Animation width
- **height** – Animation height
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded

using multipart/form-data under `<file_attach_name>`. *More information on Sending Files* »

- **caption** – Animation caption (may also be used when resending animation by `file_id`), 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the animation caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of `parse_mode`
- **has_spoiler** – Pass True if the animation needs to be covered with a spoiler animation
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_animation.SendAnimation`

answer_animation_pm(*animation: Union[InputFile, str]*, *business_connection_id: Optional[str] = None*, *message_thread_id: Optional[int] = None*, *duration: Optional[int] = None*, *width: Optional[int] = None*, *height: Optional[int] = None*, *thumbnail: Optional[InputFile] = None*, *caption: Optional[str] = None*, *parse_mode: Optional[Union[str, Default]] = <Default('parse_mode')>*, *caption_entities: Optional[List[MessageEntity]] = None*, *has_spoiler: Optional[bool] = None*, *disable_notification: Optional[bool] = None*, *protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>*, *reply_parameters: Optional[ReplyParameters] = None*, *reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None*, *allow_sending_without_reply: Optional[bool] = None*, *reply_to_message_id: Optional[int] = None*, ***kwargs: Any*) → `SendAnimation`

Shortcut for method `aiogram.methods.send_animation.SendAnimation` will automatically fill method attributes:

- `chat_id`

Use this method to send animation files (GIF or H.264/MPEG-4 AVC video without sound). On success, the sent `aiogram.types.message.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** – 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. *More information on Sending Files* »

- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **duration** – Duration of sent animation in seconds
- **width** – Animation width
- **height** – Animation height
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files* »
- **caption** – Animation caption (may also be used when resending animation by *file_id*), 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the animation caption. See *formatting options* for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of *parse_mode*
- **has_spoiler** – Pass True if the animation needs to be covered with a spoiler animation
- **disable_notification** – Sends the message *silently*. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an *inline keyboard*, *custom reply keyboard*, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_animation.SendAnimation`

answer_audio(*audio*: Union[InputFile, str], *business_connection_id*: Optional[str] = None, *message_thread_id*: Optional[int] = None, *caption*: Optional[str] = None, *parse_mode*: Optional[Union[str, Default]] = <Default('parse_mode')>, *caption_entities*: Optional[List[MessageEntity]] = None, *duration*: Optional[int] = None, *performer*: Optional[str] = None, *title*: Optional[str] = None, *thumbnail*: Optional[InputFile] = None, *disable_notification*: Optional[bool] = None, *protect_content*: Optional[Union[bool, Default]] = <Default('protect_content')>, *reply_parameters*: Optional[ReplyParameters] = None, *reply_markup*: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, *allow_sending_without_reply*: Optional[bool] = None, *reply_to_message_id*: Optional[int] = None, ****kwargs**: Any) → *SendAudio*

Shortcut for method `aiogram.methods.send_audio.SendAudio` will automatically fill method attributes:

- `chat_id`

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 or .M4A format. On success, the sent `aiogram.types.message.Message` is returned. Bots can currently send audio files of up to 50 MB in size, this limit may be changed in the future. For sending voice messages, use the `aiogram.methods.send_voice.SendVoice` method instead.

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

Parameters

- **audio** – Audio file to send. Pass a `file_id` as String to send an audio file that exists on the Telegram servers (recommended), pass an HTTP URL as a String for Telegram to get an audio file from the Internet, or upload a new one using multipart/form-data. *More information on Sending Files »*
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **caption** – Audio caption, 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the audio caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of `parse_mode`
- **duration** – Duration of the audio in seconds
- **performer** – Performer
- **title** – Track name
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files »*
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_audio.SendAudio`

```

answer_audio_pm(audio: Union[InputFile, str], business_connection_id: Optional[str] = None,
 message_thread_id: Optional[int] = None, caption: Optional[str] = None, parse_mode:
 Optional[Union[str, Default]] = <Default('parse_mode')>, caption_entities:
 Optional[List[MessageEntity]] = None, duration: Optional[int] = None, performer:
 Optional[str] = None, title: Optional[str] = None, thumbnail: Optional[InputFile] =
 None, disable_notification: Optional[bool] = None, protect_content:
 Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters:
 Optional[ReplyParameters] = None, reply_markup:
 Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove,
 ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None,
 reply_to_message_id: Optional[int] = None, **kwargs: Any) → SendAudio

```

Shortcut for method `aiogram.methods.send_audio.SendAudio` will automatically fill method attributes:

- `chat_id`

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 or .M4A format. On success, the sent `aiogram.types.message.Message` is returned. Bots can currently send audio files of up to 50 MB in size, this limit may be changed in the future. For sending voice messages, use the `aiogram.methods.send_voice.SendVoice` method instead.

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

Parameters

- **audio** – Audio file to send. Pass a `file_id` as String to send an audio file that exists on the Telegram servers (recommended), pass an HTTP URL as a String for Telegram to get an audio file from the Internet, or upload a new one using multipart/form-data. *More information on Sending Files »*
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **caption** – Audio caption, 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the audio caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of `parse_mode`
- **duration** – Duration of the audio in seconds
- **performer** – Performer
- **title** – Track name
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files »*
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving

- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_audio.SendAudio`

answer_contact(*phone_number: str, first_name: str, business_connection_id: Optional[str] = None, message_thread_id: Optional[int] = None, last_name: Optional[str] = None, vcard: Optional[str] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any*) → *SendContact*

Shortcut for method `aiogram.methods.send_contact.SendContact` will automatically fill method attributes:

- `chat_id`

Use this method to send phone contacts. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **phone_number** – Contact's phone number
- **first_name** – Contact's first name
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **last_name** – Contact's last name
- **vcard** – Additional data about the contact in the form of a [vCard](#), 0-2048 bytes
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_contact.SendContact`

answer_contact_pm(*phone_number: str, first_name: str, business_connection_id: Optional[str] = None, message_thread_id: Optional[int] = None, last_name: Optional[str] = None, vcard: Optional[str] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any*)
→ `SendContact`

Shortcut for method `aiogram.methods.send_contact.SendContact` will automatically fill method attributes:

- `chat_id`

Use this method to send phone contacts. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **phone_number** – Contact’s phone number
- **first_name** – Contact’s first name
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **last_name** – Contact’s last name
- **vcard** – Additional data about the contact in the form of a vCard, 0-2048 bytes
- **disable_notification** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an `inline keyboard`, `custom reply keyboard`, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_contact.SendContact`

```
answer_document(document: Union[InputFile, str], business_connection_id: Optional[str] = None,
message_thread_id: Optional[int] = None, thumbnail: Optional[InputFile] = None,
caption: Optional[str] = None, parse_mode: Optional[Union[str, Default]] =
<Default('parse_mode')>, caption_entities: Optional[List[MessageEntity]] = None,
disable_content_type_detection: Optional[bool] = None, disable_notification:
Optional[bool] = None, protect_content: Optional[Union[bool, Default]] =
<Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None,
reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup,
ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply:
Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any) →
SendDocument
```

Shortcut for method `aiogram.methods.send_document.SendDocument` will automatically fill method attributes:

- `chat_id`

Use this method to send general files. On success, the sent `aiogram.types.message.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** – File to send. Pass a `file_id` as String to send a file that exists on the Telegram servers (recommended), 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 information on Sending Files* »
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files* »
- **caption** – Document caption (may also be used when resending documents by `file_id`), 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the document caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of `parse_mode`
- **disable_content_type_detection** – Disables automatic server-side content type detection for files uploaded using multipart/form-data
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to

- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_document.SendDocument`

```
answer_document_pm(document: Union[InputFile, str], business_connection_id: Optional[str] = None,
message_thread_id: Optional[int] = None, thumbnail: Optional[InputFile] = None,
caption: Optional[str] = None, parse_mode: Optional[Union[str, Default]] =
<Default('parse_mode')>, caption_entities: Optional[List[MessageEntity]] = None,
disable_content_type_detection: Optional[bool] = None, disable_notification:
Optional[bool] = None, protect_content: Optional[Union[bool, Default]] =
<Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None,
reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup,
ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply:
Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs:
Any) → SendDocument
```

Shortcut for method `aiogram.methods.send_document.SendDocument` will automatically fill method attributes:

- `chat_id`

Use this method to send general files. On success, the sent `aiogram.types.message.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** – File to send. Pass a `file_id` as String to send a file that exists on the Telegram servers (recommended), 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 information on Sending Files](#) »
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. [More information on Sending Files](#) »
- **caption** – Document caption (may also be used when resending documents by `file_id`), 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the document caption. See [formatting options](#) for more details.

- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of *parse_mode*
- **disable_content_type_detection** – Disables automatic server-side content type detection for files uploaded using multipart/form-data
- **disable_notification** – Sends the message *silently*. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an *inline keyboard*, *custom reply keyboard*, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_document.SendDocument`

```
answer_game(game_short_name: str, business_connection_id: Optional[str] = None, message_thread_id: Optional[int] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[InlineKeyboardMarkup] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any) → SendGame
```

Shortcut for method `aiogram.methods.send_game.SendGame` will automatically fill method attributes:

- `chat_id`

Use this method to send a game. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **game_short_name** – Short name of the game, serves as the unique identifier for the game. Set up your games via `@BotFather`.
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **disable_notification** – Sends the message *silently*. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – 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. Not supported for messages sent on behalf of a business account.
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_game.SendGame`

```
answer_game_pm(game_short_name: str, business_connection_id: Optional[str] = None,
 message_thread_id: Optional[int] = None, disable_notification: Optional[bool] = None,
 protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>,
 reply_parameters: Optional[ReplyParameters] = None, reply_markup:
 Optional[InlineKeyboardMarkup] = None, allow_sending_without_reply: Optional[bool]
 = None, reply_to_message_id: Optional[int] = None, **kwargs: Any) → SendGame
```

Shortcut for method `aiogram.methods.send_game.SendGame` will automatically fill method attributes:

- `chat_id`

Use this method to send a game. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **game_short_name** – Short name of the game, serves as the unique identifier for the game. Set up your games via `@BotFather`.
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **disable_notification** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – 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. Not supported for messages sent on behalf of a business account.
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_game.SendGame`

```
answer_invoice(title: str, description: str, payload: str, provider_token: str, currency: str, prices:
 List[LabeledPrice], message_thread_id: Optional[int] = None, max_tip_amount:
 Optional[int] = None, suggested_tip_amounts: Optional[List[int]] = None,
 start_parameter: Optional[str] = None, provider_data: Optional[str] = None, photo_url:
 Optional[str] = None, photo_size: Optional[int] = None, photo_width: Optional[int] =
 None, photo_height: Optional[int] = None, need_name: Optional[bool] = None,
 need_phone_number: Optional[bool] = None, need_email: Optional[bool] = None,
 need_shipping_address: Optional[bool] = None, send_phone_number_to_provider:
 Optional[bool] = None, send_email_to_provider: Optional[bool] = None, is_flexible:
 Optional[bool] = None, disable_notification: Optional[bool] = None, protect_content:
 Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters:
 Optional[ReplyParameters] = None, reply_markup: Optional[InlineKeyboardMarkup] =
 None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id:
 Optional[int] = None, **kwargs: Any) → SendInvoice
```

Shortcut for method `aiogram.methods.send_invoice.SendInvoice` will automatically fill method attributes:

- `chat_id`

Use this method to send invoices. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **title** – Product name, 1-32 characters
- **description** – Product description, 1-255 characters
- **payload** – Bot-defined invoice payload, 1-128 bytes. This will not be displayed to the user, use for your internal processes.
- **provider_token** – Payment provider token, obtained via `@BotFather`
- **currency** – Three-letter ISO 4217 currency code, see [more on currencies](#)
- **prices** – Price breakdown, a JSON-serialized list of components (e.g. product price, tax, discount, delivery cost, delivery tax, bonus, etc.)
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **max_tip_amount** – 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** – 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** – 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 non-empty, 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** – JSON-serialized data about the invoice, which will be shared with the payment provider. A detailed description of required fields should be provided by the payment provider.
- **photo_url** – URL of the product photo for the invoice. Can be a photo of the goods or a marketing image for a service. People like it better when they see what they are paying for.
- **photo_size** – Photo size in bytes
- **photo_width** – Photo width
- **photo_height** – Photo height
- **need_name** – Pass True if you require the user's full name to complete the order
- **need_phone_number** – Pass True if you require the user's phone number to complete the order
- **need_email** – Pass True if you require the user's email address to complete the order

- **need_shipping_address** – Pass True if you require the user’s shipping address to complete the order
- **send_phone_number_to_provider** – Pass True if the user’s phone number should be sent to provider
- **send_email_to_provider** – Pass True if the user’s email address should be sent to provider
- **is_flexible** – Pass True if the final price depends on the shipping method
- **disable_notification** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – 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.
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_invoice.SendInvoice`

answer_invoice_pm(*title: str, description: str, payload: str, provider_token: str, currency: str, prices: List[LabeledPrice], message_thread_id: Optional[int] = None, max_tip_amount: Optional[int] = None, suggested_tip_amounts: Optional[List[int]] = None, start_parameter: Optional[str] = None, provider_data: Optional[str] = None, photo_url: Optional[str] = None, photo_size: Optional[int] = None, photo_width: Optional[int] = None, photo_height: Optional[int] = None, need_name: Optional[bool] = None, need_phone_number: Optional[bool] = None, need_email: Optional[bool] = None, need_shipping_address: Optional[bool] = None, send_phone_number_to_provider: Optional[bool] = None, send_email_to_provider: Optional[bool] = None, is_flexible: Optional[bool] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[InlineKeyboardMarkup] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any*) → `SendInvoice`

Shortcut for method `aiogram.methods.send_invoice.SendInvoice` will automatically fill method attributes:

- `chat_id`

Use this method to send invoices. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **title** – Product name, 1-32 characters
- **description** – Product description, 1-255 characters
- **payload** – Bot-defined invoice payload, 1-128 bytes. This will not be displayed to the user, use for your internal processes.
- **provider_token** – Payment provider token, obtained via `@BotFather`

- **currency** – Three-letter ISO 4217 currency code, see [more on currencies](#)
- **prices** – Price breakdown, a JSON-serialized list of components (e.g. product price, tax, discount, delivery cost, delivery tax, bonus, etc.)
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **max_tip_amount** – 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** – 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** – 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 non-empty, 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** – JSON-serialized data about the invoice, which will be shared with the payment provider. A detailed description of required fields should be provided by the payment provider.
- **photo_url** – URL of the product photo for the invoice. Can be a photo of the goods or a marketing image for a service. People like it better when they see what they are paying for.
- **photo_size** – Photo size in bytes
- **photo_width** – Photo width
- **photo_height** – Photo height
- **need_name** – Pass True if you require the user's full name to complete the order
- **need_phone_number** – Pass True if you require the user's phone number to complete the order
- **need_email** – Pass True if you require the user's email address to complete the order
- **need_shipping_address** – Pass True if you require the user's shipping address to complete the order
- **send_phone_number_to_provider** – Pass True if the user's phone number should be sent to provider
- **send_email_to_provider** – Pass True if the user's email address should be sent to provider
- **is_flexible** – Pass True if the final price depends on the shipping method
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to

- **reply_markup** – 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.
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_invoice.SendInvoice`

answer_location(*latitude: float, longitude: float, business_connection_id: Optional[str] = None, message_thread_id: Optional[int] = None, horizontal_accuracy: Optional[float] = None, live_period: Optional[int] = None, heading: Optional[int] = None, proximity_alert_radius: Optional[int] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any*) → *SendLocation*

Shortcut for method `aiogram.methods.send_location.SendLocation` will automatically fill method attributes:

- `chat_id`

Use this method to send point on the map. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **latitude** – Latitude of the location
- **longitude** – Longitude of the location
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **horizontal_accuracy** – The radius of uncertainty for the location, measured in meters; 0-1500
- **live_period** – Period in seconds for which the location will be updated (see [Live Locations](#), should be between 60 and 86400).
- **heading** – For live locations, a direction in which the user is moving, in degrees. Must be between 1 and 360 if specified.
- **proximity_alert_radius** – 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** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to

- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_location.SendLocation`

answer_location_pm(*latitude: float, longitude: float, business_connection_id: Optional[str] = None, message_thread_id: Optional[int] = None, horizontal_accuracy: Optional[float] = None, live_period: Optional[int] = None, heading: Optional[int] = None, proximity_alert_radius: Optional[int] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any*) → `SendLocation`

Shortcut for method `aiogram.methods.send_location.SendLocation` will automatically fill method attributes:

- `chat_id`

Use this method to send point on the map. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **latitude** – Latitude of the location
- **longitude** – Longitude of the location
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **horizontal_accuracy** – The radius of uncertainty for the location, measured in meters; 0-1500
- **live_period** – Period in seconds for which the location will be updated (see [Live Locations](#), should be between 60 and 86400.
- **heading** – For live locations, a direction in which the user is moving, in degrees. Must be between 1 and 360 if specified.
- **proximity_alert_radius** – 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** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to

- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_location.SendLocation`

answer_media_group(*media: List[Union[InputMediaAudio, InputMediaDocument, InputMediaPhoto, InputMediaVideo]]*, *business_connection_id: Optional[str] = None*, *message_thread_id: Optional[int] = None*, *disable_notification: Optional[bool] = None*, *protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>*, *reply_parameters: Optional[ReplyParameters] = None*, *allow_sending_without_reply: Optional[bool] = None*, *reply_to_message_id: Optional[int] = None*, ***kwargs: Any*) → `SendMediaGroup`

Shortcut for method `aiogram.methods.send_media_group.SendMediaGroup` will automatically fill method attributes:

- `chat_id`

Use this method to send a group of photos, videos, documents or audios as an album. Documents and audio files can be only grouped 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** – A JSON-serialized array describing messages to be sent, must include 2-10 items
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **disable_notification** – Sends messages [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent messages from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the messages are a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_media_group.SendMediaGroup`

```
answer_media_group_pm(media: List[Union[InputMediaAudio, InputMediaDocument, InputMediaPhoto,
InputMediaVideo]], business_connection_id: Optional[str] = None,
message_thread_id: Optional[int] = None, disable_notification: Optional[bool]
= None, protect_content: Optional[Union[bool, Default]] =
<Default('protect_content')>, reply_parameters: Optional[ReplyParameters] =
None, allow_sending_without_reply: Optional[bool] = None,
reply_to_message_id: Optional[int] = None, **kwargs: Any) →
SendMediaGroup
```

Shortcut for method `aiogram.methods.send_media_group.SendMediaGroup` will automatically fill method attributes:

- `chat_id`

Use this method to send a group of photos, videos, documents or audios as an album. Documents and audio files can be only grouped 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** – A JSON-serialized array describing messages to be sent, must include 2-10 items
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **disable_notification** – Sends messages `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent messages from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the messages are a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_media_group.SendMediaGroup`

```
answer_photo(photo: Union[InputFile, str], business_connection_id: Optional[str] = None,
message_thread_id: Optional[int] = None, caption: Optional[str] = None, parse_mode:
Optional[Union[str, Default]] = <Default('parse_mode')>, caption_entities:
Optional[List[MessageEntity]] = None, has_spoiler: Optional[bool] = None,
disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool,
Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] =
None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup,
ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool]
= None, reply_to_message_id: Optional[int] = None, **kwargs: Any) → SendPhoto
```

Shortcut for method `aiogram.methods.send_photo.SendPhoto` will automatically fill method attributes:

- `chat_id`

Use this method to send photos. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **photo** – Photo to send. Pass a `file_id` as `String` to send a photo that exists on the Telegram servers (recommended), pass an HTTP URL as a `String` for Telegram to get a photo from the Internet, or upload a new photo using `multipart/form-data`. The photo must be at most 10 MB in size. The photo's width and height must not exceed 10000 in total. Width and height ratio must be at most 20. *More information on Sending Files »*
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **caption** – Photo caption (may also be used when resending photos by `file_id`), 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the photo caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of `parse_mode`
- **has_spoiler** – Pass `True` if the photo needs to be covered with a spoiler animation
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass `True` if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_photo.SendPhoto`

```
answer_photo_pm(photo: Union[InputFile, str], business_connection_id: Optional[str] = None,
message_thread_id: Optional[int] = None, caption: Optional[str] = None, parse_mode:
Optional[Union[str, Default]] = <Default('parse_mode')>, caption_entities:
Optional[List[MessageEntity]] = None, has_spoiler: Optional[bool] = None,
disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool,
Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters]
= None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup,
ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply:
Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any) →
SendPhoto
```

Shortcut for method `aiogram.methods.send_photo.SendPhoto` will automatically fill method attributes:

- `chat_id`

Use this method to send photos. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **photo** – Photo to send. Pass a `file_id` as `String` to send a photo that exists on the Telegram servers (recommended), pass an HTTP URL as a `String` for Telegram to get a photo from the Internet, or upload a new photo using `multipart/form-data`. The photo must be at most 10 MB in size. The photo's width and height must not exceed 10000 in total. Width and height ratio must be at most 20. *More information on Sending Files »*
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **caption** – Photo caption (may also be used when resending photos by `file_id`), 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the photo caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of `parse_mode`
- **has_spoiler** – Pass `True` if the photo needs to be covered with a spoiler animation
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass `True` if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_photo.SendPhoto`

answer_poll(*question: str, options: List[str], business_connection_id: Optional[str] = None, message_thread_id: Optional[int] = None, is_anonymous: Optional[bool] = None, type: Optional[str] = None, allows_multiple_answers: Optional[bool] = None, correct_option_id: Optional[int] = None, explanation: Optional[str] = None, explanation_parse_mode: Optional[Union[str, Default]] = <Default('parse_mode')>, explanation_entities: Optional[List[MessageEntity]] = None, open_period: Optional[int] = None, close_date: Optional[Union[datetime.datetime, datetime.timedelta, int]] = None, is_closed: Optional[bool] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any*) → `SendPoll`

Shortcut for method `aiogram.methods.send_poll.SendPoll` will automatically fill method attributes:

- `chat_id`

Use this method to send a native poll. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **question** – Poll question, 1-300 characters
- **options** – A JSON-serialized list of answer options, 2-10 strings 1-100 characters each
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **is_anonymous** – True, if the poll needs to be anonymous, defaults to True
- **type** – Poll type, ‘quiz’ or ‘regular’, defaults to ‘regular’
- **allows_multiple_answers** – True, if the poll allows multiple answers, ignored for polls in quiz mode, defaults to False
- **correct_option_id** – 0-based identifier of the correct answer option, required for polls in quiz mode
- **explanation** – 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** – Mode for parsing entities in the explanation. See [formatting options](#) for more details.
- **explanation_entities** – A JSON-serialized list of special entities that appear in the poll explanation, which can be specified instead of `parse_mode`
- **open_period** – Amount of time in seconds the poll will be active after creation, 5-600. Can’t be used together with `close_date`.
- **close_date** – 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** – Pass True if the poll needs to be immediately closed. This can be useful for poll preview.
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_poll.SendPoll`

```
answer_poll_pm(question: str, options: List[str], business_connection_id: Optional[str] = None,
 message_thread_id: Optional[int] = None, is_anonymous: Optional[bool] = None, type:
 Optional[str] = None, allows_multiple_answers: Optional[bool] = None,
 correct_option_id: Optional[int] = None, explanation: Optional[str] = None,
 explanation_parse_mode: Optional[Union[str, Default]] = <Default('parse_mode')>,
 explanation_entities: Optional[List[MessageEntity]] = None, open_period: Optional[int]
 = None, close_date: Optional[Union[datetime.datetime, datetime.timedelta, int]] = None,
 is_closed: Optional[bool] = None, disable_notification: Optional[bool] = None,
 protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>,
 reply_parameters: Optional[ReplyParameters] = None, reply_markup:
 Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove,
 ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None,
 reply_to_message_id: Optional[int] = None, **kwargs: Any) → SendPoll
```

Shortcut for method `aiogram.methods.send_poll.SendPoll` will automatically fill method attributes:

- `chat_id`

Use this method to send a native poll. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **question** – Poll question, 1-300 characters
- **options** – A JSON-serialized list of answer options, 2-10 strings 1-100 characters each
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **is_anonymous** – True, if the poll needs to be anonymous, defaults to True
- **type** – Poll type, ‘quiz’ or ‘regular’, defaults to ‘regular’
- **allows_multiple_answers** – True, if the poll allows multiple answers, ignored for polls in quiz mode, defaults to False
- **correct_option_id** – 0-based identifier of the correct answer option, required for polls in quiz mode
- **explanation** – 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** – Mode for parsing entities in the explanation. See [formatting options](#) for more details.
- **explanation_entities** – A JSON-serialized list of special entities that appear in the poll explanation, which can be specified instead of `parse_mode`
- **open_period** – Amount of time in seconds the poll will be active after creation, 5-600. Can’t be used together with `close_date`.
- **close_date** – 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** – Pass True if the poll needs to be immediately closed. This can be useful for poll preview.

- **disable_notification** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an `inline keyboard`, `custom reply keyboard`, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_poll.SendPoll`

`answer_dice`(*business_connection_id*: Optional[str] = None, *message_thread_id*: Optional[int] = None, *emoji*: Optional[str] = None, *disable_notification*: Optional[bool] = None, *protect_content*: Optional[Union[bool, Default]] = <Default('protect_content')>, *reply_parameters*: Optional[ReplyParameters] = None, *reply_markup*: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, *allow_sending_without_reply*: Optional[bool] = None, *reply_to_message_id*: Optional[int] = None, ***kwargs*: Any) → `SendDice`

Shortcut for method `aiogram.methods.send_dice.SendDice` will automatically fill method attributes:

- `chat_id`

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

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

Parameters

- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **emoji** – 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** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an `inline keyboard`, `custom reply keyboard`, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_dice.SendDice`

`answer_dice_pm`(*business_connection_id*: `Optional[str] = None`, *message_thread_id*: `Optional[int] = None`, *emoji*: `Optional[str] = None`, *disable_notification*: `Optional[bool] = None`, *protect_content*: `Optional[Union[bool, Default]] = <Default('protect_content')>`, *reply_parameters*: `Optional[ReplyParameters] = None`, *reply_markup*: `Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None`, *allow_sending_without_reply*: `Optional[bool] = None`, *reply_to_message_id*: `Optional[int] = None`, ***kwargs*: `Any`) → `SendDice`

Shortcut for method `aiogram.methods.send_dice.SendDice` will automatically fill method attributes:

- `chat_id`

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

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

Parameters

- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **emoji** – 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** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an `inline keyboard`, `custom reply keyboard`, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_dice.SendDice`

`answer_sticker`(*sticker*: `Union[InputFile, str]`, *business_connection_id*: `Optional[str] = None`, *message_thread_id*: `Optional[int] = None`, *emoji*: `Optional[str] = None`, *disable_notification*: `Optional[bool] = None`, *protect_content*: `Optional[Union[bool, Default]] = <Default('protect_content')>`, *reply_parameters*: `Optional[ReplyParameters] = None`, *reply_markup*: `Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None`, *allow_sending_without_reply*: `Optional[bool] = None`, *reply_to_message_id*: `Optional[int] = None`, ***kwargs*: `Any`) → `SendSticker`

Shortcut for method `aiogram.methods.send_sticker.SendSticker` will automatically fill method attributes:

- `chat_id`

Use this method to send static `.WEBP`, `animated .TGS`, or `video .WEBM` stickers. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **sticker** – Sticker to send. Pass a `file_id` as `String` to send a file that exists on the Telegram servers (recommended), pass an `HTTP URL` as a `String` for Telegram to get a `.WEBP` sticker from the Internet, or upload a new `.WEBP`, `.TGS`, or `.WEBM` sticker using `multipart/form-data`. *More information on Sending Files »*. Video and animated stickers can't be sent via an `HTTP URL`.
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **emoji** – Emoji associated with the sticker; only for just uploaded stickers
- **disable_notification** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – 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. Not supported for messages sent on behalf of a business account.
- **allow_sending_without_reply** – Pass `True` if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, `ID` of the original message

Returns

instance of method `aiogram.methods.send_sticker.SendSticker`

```
answer_sticker_pm(sticker: Union[InputFile, str], business_connection_id: Optional[str] = None,
message_thread_id: Optional[int] = None, emoji: Optional[str] = None,
disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool,
Default]] = <Default('protect_content')>, reply_parameters:
Optional[ReplyParameters] = None, reply_markup:
Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup,
ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply:
Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any)
→ SendSticker
```

Shortcut for method `aiogram.methods.send_sticker.SendSticker` will automatically fill method attributes:

- `chat_id`

Use this method to send static `.WEBP`, `animated .TGS`, or `video .WEBM` stickers. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **sticker** – Sticker to send. Pass a `file_id` as `String` to send a file that exists on the Telegram servers (recommended), pass an `HTTP URL` as a `String` for Telegram to get a `.WEBP` sticker

from the Internet, or upload a new .WEBP, .TGS, or .WEBM sticker using multipart/form-data. *More information on Sending Files* ». Video and animated stickers can't be sent via an HTTP URL.

- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **emoji** – Emoji associated with the sticker; only for just uploaded stickers
- **disable_notification** – Sends the message *silently*. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – 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. Not supported for messages sent on behalf of a business account.
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_sticker.SendSticker`

answer_venue(latitude: float, longitude: float, title: str, address: str, business_connection_id: Optional[str] = None, message_thread_id: Optional[int] = None, foursquare_id: Optional[str] = None, foursquare_type: Optional[str] = None, google_place_id: Optional[str] = None, google_place_type: Optional[str] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any) → *SendVenue*

Shortcut for method `aiogram.methods.send_venue.SendVenue` will automatically fill method attributes:

- **chat_id**

Use this method to send information about a venue. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **latitude** – Latitude of the venue
- **longitude** – Longitude of the venue
- **title** – Name of the venue
- **address** – Address of the venue
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent

- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **foursquare_id** – Foursquare identifier of the venue
- **foursquare_type** – Foursquare type of the venue, if known. (For example, ‘arts_entertainment/default’, ‘arts_entertainment/aquarium’ or ‘food/icecream’.)
- **google_place_id** – Google Places identifier of the venue
- **google_place_type** – Google Places type of the venue. (See [supported types](#).)
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_venue.SendVenue`

answer_venue_pm(*latitude: float, longitude: float, title: str, address: str, business_connection_id: Optional[str] = None, message_thread_id: Optional[int] = None, foursquare_id: Optional[str] = None, foursquare_type: Optional[str] = None, google_place_id: Optional[str] = None, google_place_type: Optional[str] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any*) → `SendVenue`

Shortcut for method `aiogram.methods.send_venue.SendVenue` will automatically fill method attributes:

- `chat_id`

Use this method to send information about a venue. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **latitude** – Latitude of the venue
- **longitude** – Longitude of the venue
- **title** – Name of the venue
- **address** – Address of the venue
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent

- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **foursquare_id** – Foursquare identifier of the venue
- **foursquare_type** – Foursquare type of the venue, if known. (For example, ‘arts_entertainment/default’, ‘arts_entertainment/aquarium’ or ‘food/icecream’.)
- **google_place_id** – Google Places identifier of the venue
- **google_place_type** – Google Places type of the venue. (See [supported types](#).)
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method [aiogram.methods.send_venue.SendVenue](#)

answer_video(*video: Union[InputFile, str], business_connection_id: Optional[str] = None, message_thread_id: Optional[int] = None, duration: Optional[int] = None, width: Optional[int] = None, height: Optional[int] = None, thumbnail: Optional[InputFile] = None, caption: Optional[str] = None, parse_mode: Optional[Union[str, Default]] = <Default('parse_mode')>, caption_entities: Optional[List[MessageEntity]] = None, has_spoiler: Optional[bool] = None, supports_streaming: Optional[bool] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any*) → [SendVideo](#)

Shortcut for method [aiogram.methods.send_video.SendVideo](#) will automatically fill method attributes:

- **chat_id**

Use this method to send video files, Telegram clients support MPEG4 videos (other formats may be sent as [aiogram.types.document.Document](#)). On success, the sent [aiogram.types.message.Message](#) is returned. Bots can currently send video files of up to 50 MB in size, this limit may be changed in the future.

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

Parameters

- **video** – Video to send. Pass a `file_id` as String to send a video that exists on the Telegram servers (recommended), pass an HTTP URL as a String for Telegram to get a video from the Internet, or upload a new video using multipart/form-data. [More information on Sending Files](#) »
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent

- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **duration** – Duration of sent video in seconds
- **width** – Video width
- **height** – Video height
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail’s width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can’t be reused and can be only uploaded as a new file, so you can pass ‘attach://<file_attach_name>’ if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files* »
- **caption** – Video caption (may also be used when resending videos by *file_id*), 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the video caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of *parse_mode*
- **has_spoiler** – Pass True if the video needs to be covered with a spoiler animation
- **supports_streaming** – Pass True if the uploaded video is suitable for streaming
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_video.SendVideo`

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

```
answer_video_pm(video: Union[InputFile, str], business_connection_id: Optional[str] = None,
 message_thread_id: Optional[int] = None, duration: Optional[int] = None, width:
 Optional[int] = None, height: Optional[int] = None, thumbnail: Optional[InputFile] =
 None, caption: Optional[str] = None, parse_mode: Optional[Union[str, Default]] =
 <Default('parse_mode')>, caption_entities: Optional[List[MessageEntity]] = None,
 has_spoiler: Optional[bool] = None, supports_streaming: Optional[bool] = None,
 disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool,
 Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters]
 = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup,
 ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply:
 Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any) →
 SendVideo
```

Shortcut for method `aiogram.methods.send_video.SendVideo` will automatically fill method attributes:

- `chat_id`

Use this method to send video files, Telegram clients support MPEG4 videos (other formats may be sent as `aiogram.types.document.Document`). On success, the sent `aiogram.types.message.Message` is returned. Bots can currently send video files of up to 50 MB in size, this limit may be changed in the future.

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

Parameters

- **video** – Video to send. Pass a `file_id` as String to send a video that exists on the Telegram servers (recommended), pass an HTTP URL as a String for Telegram to get a video from the Internet, or upload a new video using multipart/form-data. *More information on Sending Files »*
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **duration** – Duration of sent video in seconds
- **width** – Video width
- **height** – Video height
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files »*
- **caption** – Video caption (may also be used when resending videos by `file_id`), 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the video caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of `parse_mode`
- **has_spoiler** – Pass True if the video needs to be covered with a spoiler animation

- **supports_streaming** – Pass True if the uploaded video is suitable for streaming
- **disable_notification** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an `inline keyboard`, `custom reply keyboard`, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_video.SendVideo`

```
answer_video_note(video_note: Union[InputFile, str], business_connection_id: Optional[str] = None,
message_thread_id: Optional[int] = None, duration: Optional[int] = None, length:
Optional[int] = None, thumbnail: Optional[InputFile] = None, disable_notification:
Optional[bool] = None, protect_content: Optional[Union[bool, Default]] =
<Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None,
reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup,
ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply:
Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any)
→ SendVideoNote
```

Shortcut for method `aiogram.methods.send_video_note.SendVideoNote` will automatically fill method attributes:

- `chat_id`

As of v.4.0, Telegram clients support rounded square MPEG4 videos of up to 1 minute long. Use this method to send video messages. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **video_note** – Video note to send. Pass a `file_id` as String to send a video note that exists on the Telegram servers (recommended) or upload a new video using multipart/form-data. [More information on Sending Files](#) ». Sending video notes by a URL is currently unsupported
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **duration** – Duration of sent video in seconds
- **length** – Video width and height, i.e. diameter of the video message
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded

using multipart/form-data under `<file_attach_name>`. *More information on Sending Files* »

- **disable_notification** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an `inline keyboard`, `custom reply keyboard`, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_video_note.SendVideoNote`

```
answer_video_note_pm(video_note: Union[InputFile, str], business_connection_id: Optional[str] = None,
 message_thread_id: Optional[int] = None, duration: Optional[int] = None,
 length: Optional[int] = None, thumbnail: Optional[InputFile] = None,
 disable_notification: Optional[bool] = None, protect_content:
 Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters:
 Optional[ReplyParameters] = None, reply_markup:
 Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup,
 ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply:
 Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs:
 Any) → SendVideoNote
```

Shortcut for method `aiogram.methods.send_video_note.SendVideoNote` will automatically fill method attributes:

- `chat_id`

As of v.4.0, Telegram clients support rounded square MPEG4 videos of up to 1 minute long. Use this method to send video messages. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **video_note** – Video note to send. Pass a `file_id` as String to send a video note that exists on the Telegram servers (recommended) or upload a new video using multipart/form-data. *More information on Sending Files* ». Sending video notes by a URL is currently unsupported
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **duration** – Duration of sent video in seconds
- **length** – Video width and height, i.e. diameter of the video message
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded

as a new file, so you can pass ‘attach://<file_attach_name>’ if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files* »

- **disable_notification** – Sends the message *silently*. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an *inline keyboard*, *custom reply keyboard*, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_video_note.SendVideoNote`

answer_voice(*voice: Union[InputFile, str], business_connection_id: Optional[str] = None, message_thread_id: Optional[int] = None, caption: Optional[str] = None, parse_mode: Optional[Union[str, Default]] = <Default('parse_mode')>, caption_entities: Optional[List[MessageEntity]] = None, duration: Optional[int] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any*) → *SendVoice*

Shortcut for method `aiogram.methods.send_voice.SendVoice` will automatically fill method attributes:

- `chat_id`

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 `aiogram.types.audio.Audio` or `aiogram.types.document.Document`). On success, the sent `aiogram.types.message.Message` is returned. Bots can currently send voice messages of up to 50 MB in size, this limit may be changed in the future.

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

Parameters

- **voice** – Audio file to send. Pass a `file_id` as String to send a file that exists on the Telegram servers (recommended), 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 information on Sending Files* »
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **caption** – Voice message caption, 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the voice message caption. See [formatting options](#) for more details.

- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of *parse_mode*
- **duration** – Duration of the voice message in seconds
- **disable_notification** – Sends the message *silently*. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an *inline keyboard*, *custom reply keyboard*, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_voice.SendVoice`

```
answer_voice_pm(voice: Union[InputFile, str], business_connection_id: Optional[str] = None,
message_thread_id: Optional[int] = None, caption: Optional[str] = None, parse_mode:
Optional[Union[str, Default]] = <Default('parse_mode')>, caption_entities:
Optional[List[MessageEntity]] = None, duration: Optional[int] = None,
disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool,
Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters]
= None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup,
ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply:
Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any) →
SendVoice
```

Shortcut for method `aiogram.methods.send_voice.SendVoice` will automatically fill method attributes:

- `chat_id`

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 `aiogram.types.audio.Audio` or `aiogram.types.document.Document`). On success, the sent `aiogram.types.message.Message` is returned. Bots can currently send voice messages of up to 50 MB in size, this limit may be changed in the future.

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

Parameters

- **voice** – Audio file to send. Pass a `file_id` as String to send a file that exists on the Telegram servers (recommended), 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 information on Sending Files »*
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **caption** – Voice message caption, 0-1024 characters after entities parsing

- **parse_mode** – Mode for parsing entities in the voice message caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of *parse_mode*
- **duration** – Duration of the voice message in seconds
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_voice.SendVoice`

ChatLocation

```
class aiogram.types.chat_location.ChatLocation(*, location: Location, address: str, **extra_data: Any)
```

Represents a location to which a chat is connected.

Source: <https://core.telegram.org/bots/api#chatlocation>

location: `Location`

The location to which the supergroup is connected. Can't be a live location.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaclass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

address: `str`

Location address; 1-64 characters, as defined by the chat owner

ChatMember

```
class aiogram.types.chat_member.ChatMember(**extra_data: Any)
```

This object contains information about one member of a chat. Currently, the following 6 types of chat members are supported:

- `aiogram.types.chat_member_owner.ChatMemberOwner`
- `aiogram.types.chat_member_administrator.ChatMemberAdministrator`
- `aiogram.types.chat_member_member.ChatMemberMember`

- `aiogram.types.chat_member_restricted.ChatMemberRestricted`
- `aiogram.types.chat_member_left.ChatMemberLeft`
- `aiogram.types.chat_member_banned.ChatMemberBanned`

Source: <https://core.telegram.org/bots/api#chatmember>

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaclass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

ChatMemberAdministrator

```
class aiogram.types.chat_member_administrator.ChatMemberAdministrator(*, status: Literal[ChatMemberStatus.ADMINISTRATOR] = ChatMemberStatus.ADMINISTRATOR, user: User, can_be_edited: bool, is_anonymous: bool, can_manage_chat: bool, can_delete_messages: bool, can_manage_video_chats: bool, can_restrict_members: bool, can_promote_members: bool, can_change_info: bool, can_invite_users: bool, can_post_stories: bool, can_edit_stories: bool, can_delete_stories: bool, can_post_messages: bool | None = None, can_edit_messages: bool | None = None, can_pin_messages: bool | None = None, can_manage_topics: bool | None = None, custom_title: str | None = None, **extra_data: Any)
```

Represents a chat member that has some additional privileges.

Source: <https://core.telegram.org/bots/api#chatmemberadministrator>

status: `Literal[ChatMemberStatus.ADMINISTRATOR]`

The member's status in the chat, always 'administrator'

user: *User*

Information about the user

can_be_edited: `bool`

True, if the bot is allowed to edit administrator privileges of that user

is_anonymous: `bool`

True, if the user's presence in the chat is hidden

can_manage_chat: `bool`

True, if the administrator can access the chat event log, get boost list, see hidden supergroup and channel members, report spam messages and ignore slow mode. Implied by any other administrator privilege.

can_delete_messages: `bool`

True, if the administrator can delete messages of other users

can_manage_video_chats: `bool`

True, if the administrator can manage video chats

can_restrict_members: `bool`

True, if the administrator can restrict, ban or unban chat members, or access supergroup statistics

can_promote_members: `bool`

True, if the administrator can add new administrators with a subset of their own privileges or demote administrators that they have promoted, directly or indirectly (promoted by administrators that were appointed by the user)

can_change_info: `bool`

True, if the user is allowed to change the chat title, photo and other settings

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

can_invite_users: `bool`

True, if the user is allowed to invite new users to the chat

can_post_stories: `bool`

True, if the administrator can post stories to the chat

can_edit_stories: `bool`

True, if the administrator can edit stories posted by other users

can_delete_stories: `bool`

True, if the administrator can delete stories posted by other users

can_post_messages: `bool | None`

Optional. True, if the administrator can post messages in the channel, or access channel statistics; for channels only

can_edit_messages: `bool | None`

Optional. True, if the administrator can edit messages of other users and can pin messages; for channels only

can_pin_messages: `bool | None`

Optional. True, if the user is allowed to pin messages; for groups and supergroups only

can_manage_topics: `bool | None`

Optional. True, if the user is allowed to create, rename, close, and reopen forum topics; for supergroups only

custom_title: `str | None`

Optional. Custom title for this user

ChatMemberBanned

```
class aiogram.types.chat_member_banned.ChatMemberBanned(*, status:
 Literal[ChatMemberStatus.KICKED] =
 ChatMemberStatus.KICKED, user: User,
 until_date: datetime, **extra_data: Any)
```

Represents a `chat member` that was banned in the chat and can't return to the chat or view chat messages.

Source: <https://core.telegram.org/bots/api#chatmemberbanned>

status: `Literal[ChatMemberStatus.KICKED]`

The member's status in the chat, always 'kicked'

user: `User`

Information about the user

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

until_date: `DateTime`

Date when restrictions will be lifted for this user; Unix time. If 0, then the user is banned forever

ChatMemberLeft

```
class aiogram.types.chat_member_left.ChatMemberLeft(*, status: Literal[ChatMemberStatus.LEFT] =
 ChatMemberStatus.LEFT, user: User,
 **extra_data: Any)
```

Represents a `chat member` that isn't currently a member of the chat, but may join it themselves.

Source: <https://core.telegram.org/bots/api#chatmemberleft>

status: `Literal[ChatMemberStatus.LEFT]`

The member's status in the chat, always 'left'

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

user: `User`

Information about the user

ChatMemberMember

```
class aiogram.types.chat_member_member.ChatMemberMember(*, status:
 Literal[ChatMemberStatus.MEMBER] =
 ChatMemberStatus.MEMBER, user: User,
 **extra_data: Any)
```

Represents a `chat member` that has no additional privileges or restrictions.

Source: <https://core.telegram.org/bots/api#chatmembermember>

status: `Literal[ChatMemberStatus.MEMBER]`

The member's status in the chat, always 'member'

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

user: `User`

Information about the user

ChatMemberOwner

```
class aiogram.types.chat_member_owner.ChatMemberOwner(*, status:
 Literal[ChatMemberStatus.CREATOR] =
 ChatMemberStatus.CREATOR, user: User,
 is_anonymous: bool, custom_title: str | None
 = None, **extra_data: Any)
```

Represents a `chat member` that owns the chat and has all administrator privileges.

Source: <https://core.telegram.org/bots/api#chatmemberowner>

status: `Literal[ChatMemberStatus.CREATOR]`

The member's status in the chat, always 'creator'

user: `User`

Information about the user

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

is_anonymous: `bool`

True, if the user's presence in the chat is hidden

custom_title: `str | None`

Optional. Custom title for this user

ChatMemberRestricted

```
class aiogram.types.chat_member_restricted.ChatMemberRestricted(*, status: Literal[ChatMemberStatus.RESTRICTED] = ChatMemberStatus.RESTRICTED, user: User, is_member: bool, can_send_messages: bool, can_send_audios: bool, can_send_documents: bool, can_send_photos: bool, can_send_videos: bool, can_send_video_notes: bool, can_send_voice_notes: bool, can_send_polls: bool, can_send_other_messages: bool, can_add_web_page_previews: bool, can_change_info: bool, can_invite_users: bool, can_pin_messages: bool, can_manage_topics: bool, until_date: datetime, **extra_data: Any)
```

Represents a chat member that is under certain restrictions in the chat. Supergroups only.

Source: <https://core.telegram.org/bots/api#chatmemberrestricted>

status: `Literal[ChatMemberStatus.RESTRICTED]`

The member's status in the chat, always 'restricted'

user: `User`

Information about the user

is_member: `bool`

True, if the user is a member of the chat at the moment of the request

can_send_messages: `bool`

True, if the user is allowed to send text messages, contacts, giveaways, giveaway winners, invoices, locations and venues

can_send_audios: `bool`

True, if the user is allowed to send audios

can_send_documents: `bool`

True, if the user is allowed to send documents

can_send_photos: `bool`

True, if the user is allowed to send photos

can_send_videos: `bool`

True, if the user is allowed to send videos

can_send_video_notes: `bool`

True, if the user is allowed to send video notes

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`
 A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None
 We need to both initialize private attributes and call the user-defined `model_post_init` method.

can_send_voice_notes: `bool`
 True, if the user is allowed to send voice notes

can_send_polls: `bool`
 True, if the user is allowed to send polls

can_send_other_messages: `bool`
 True, if the user is allowed to send animations, games, stickers and use inline bots

can_add_web_page_previews: `bool`
 True, if the user is allowed to add web page previews to their messages

can_change_info: `bool`
 True, if the user is allowed to change the chat title, photo and other settings

can_invite_users: `bool`
 True, if the user is allowed to invite new users to the chat

can_pin_messages: `bool`
 True, if the user is allowed to pin messages

can_manage_topics: `bool`
 True, if the user is allowed to create forum topics

until_date: `DateTime`
 Date when restrictions will be lifted for this user; Unix time. If 0, then the user is restricted forever

ChatMemberUpdated

```
class aiogram.types.chat_member_updated.ChatMemberUpdated(*, chat: Chat, from_user: User, date:
 datetime, old_chat_member:
 ChatMemberOwner |
 ChatMemberAdministrator |
 ChatMemberMember |
 ChatMemberRestricted |
 ChatMemberLeft | ChatMemberBanned,
 new_chat_member: ChatMemberOwner
 | ChatMemberAdministrator |
 ChatMemberMember |
 ChatMemberRestricted |
 ChatMemberLeft | ChatMemberBanned,
 invite_link: ChatInviteLink | None =
 None, via_chat_folder_invite_link: bool |
 None = None, **extra_data: Any)
```

This object represents changes in the status of a chat member.

Source: <https://core.telegram.org/bots/api#chatmemberupdated>

chat: *Chat*

Chat the user belongs to

from_user: *User*

Performer of the action, which resulted in the change

date: *DateTime*

Date the change was done in Unix time

old_chat_member: *ChatMemberOwner* | *ChatMemberAdministrator* | *ChatMemberMember* | *ChatMemberRestricted* | *ChatMemberLeft* | *ChatMemberBanned*

Previous information about the chat member

new_chat_member: *ChatMemberOwner* | *ChatMemberAdministrator* | *ChatMemberMember* | *ChatMemberRestricted* | *ChatMemberLeft* | *ChatMemberBanned*

New information about the chat member

invite_link: *ChatInviteLink* | *None*

Optional. Chat invite link, which was used by the user to join the chat; for joining by invite link events only.

via_chat_folder_invite_link: *bool* | *None*

Optional. True, if the user joined the chat via a chat folder invite link

answer(*text: str, business_connection_id: Optional[str] = None, message_thread_id: Optional[int] = None, parse_mode: Optional[Union[str, Default]] = <Default('parse_mode')>, entities: Optional[List[MessageEntity]] = None, link_preview_options: Optional[Union[LinkPreviewOptions, Default]] = <Default('link_preview')>, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, disable_web_page_preview: Optional[Union[bool, Default]] = <Default('link_preview_is_disabled')>, reply_to_message_id: Optional[int] = None, **kwargs: Any) → *SendMessage**

Shortcut for method *aiogram.methods.send_message.SendMessage* will automatically fill method attributes:

- *chat_id*

Use this method to send text messages. On success, the sent *aiogram.types.message.Message* is returned.

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

Parameters

- **text** – Text of the message to be sent, 1-4096 characters after entities parsing
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **parse_mode** – Mode for parsing entities in the message text. See [formatting options](#) for more details.
- **entities** – A JSON-serialized list of special entities that appear in message text, which can be specified instead of *parse_mode*
- **link_preview_options** – Link preview generation options for the message
- **disable_notification** – Sends the message *silently*. Users will receive a notification with no sound.

- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **disable_web_page_preview** – Disables link previews for links in this message
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_message.SendMessage`

answer_animation(*animation: Union[InputFile, str]*, *business_connection_id: Optional[str] = None*, *message_thread_id: Optional[int] = None*, *duration: Optional[int] = None*, *width: Optional[int] = None*, *height: Optional[int] = None*, *thumbnail: Optional[InputFile] = None*, *caption: Optional[str] = None*, *parse_mode: Optional[Union[str, Default]] = <Default('parse_mode')>*, *caption_entities: Optional[List[MessageEntity]] = None*, *has_spoiler: Optional[bool] = None*, *disable_notification: Optional[bool] = None*, *protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>*, *reply_parameters: Optional[ReplyParameters] = None*, *reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None*, *allow_sending_without_reply: Optional[bool] = None*, *reply_to_message_id: Optional[int] = None*, ***kwargs: Any*)
→ `SendAnimation`

Shortcut for method `aiogram.methods.send_animation.SendAnimation` will automatically fill method attributes:

- `chat_id`

Use this method to send animation files (GIF or H.264/MPEG-4 AVC video without sound). On success, the sent `aiogram.types.message.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** – 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. [More information on Sending Files](#) »
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **duration** – Duration of sent animation in seconds
- **width** – Animation width
- **height** – Animation height
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not

uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files*
»

- **caption** – Animation caption (may also be used when resending animation by *file_id*), 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the animation caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of *parse_mode*
- **has_spoiler** – Pass True if the animation needs to be covered with a spoiler animation
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method [aiogram.methods.send_animation.SendAnimation](#)

answer_audio(*audio*: Union[InputFile, str], *business_connection_id*: Optional[str] = None, *message_thread_id*: Optional[int] = None, *caption*: Optional[str] = None, *parse_mode*: Optional[Union[str, Default]] = <Default('parse_mode')>, *caption_entities*: Optional[List[MessageEntity]] = None, *duration*: Optional[int] = None, *performer*: Optional[str] = None, *title*: Optional[str] = None, *thumbnail*: Optional[InputFile] = None, *disable_notification*: Optional[bool] = None, *protect_content*: Optional[Union[bool, Default]] = <Default('protect_content')>, *reply_parameters*: Optional[ReplyParameters] = None, *reply_markup*: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, *allow_sending_without_reply*: Optional[bool] = None, *reply_to_message_id*: Optional[int] = None, ***kwargs*: Any) → [SendAudio](#)

Shortcut for method [aiogram.methods.send_audio.SendAudio](#) will automatically fill method attributes:

- **chat_id**

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 or .M4A format. On success, the sent [aiogram.types.message.Message](#) is returned. Bots can currently send audio files of up to 50 MB in size, this limit may be changed in the future. For sending voice messages, use the [aiogram.methods.send_voice.SendVoice](#) method instead.

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

Parameters

- **audio** – Audio file to send. Pass a *file_id* as String to send an audio file that exists on the Telegram servers (recommended), pass an HTTP URL as a String for Telegram to

get an audio file from the Internet, or upload a new one using multipart/form-data. [More information on Sending Files](#) »

- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **caption** – Audio caption, 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the audio caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of *parse_mode*
- **duration** – Duration of the audio in seconds
- **performer** – Performer
- **title** – Track name
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. [More information on Sending Files](#) »
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_audio.SendAudio`

answer_contact(*phone_number: str, first_name: str, business_connection_id: Optional[str] = None, message_thread_id: Optional[int] = None, last_name: Optional[str] = None, vcard: Optional[str] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any*) → *SendContact*

Shortcut for method `aiogram.methods.send_contact.SendContact` will automatically fill method attributes:

- `chat_id`

Use this method to send phone contacts. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **phone_number** – Contact’s phone number
- **first_name** – Contact’s first name
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **last_name** – Contact’s last name
- **vcard** – Additional data about the contact in the form of a vCard, 0-2048 bytes
- **disable_notification** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an `inline keyboard`, `custom reply keyboard`, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_contact.SendContact`

answer_document(*document: Union[InputFile, str], business_connection_id: Optional[str] = None, message_thread_id: Optional[int] = None, thumbnail: Optional[InputFile] = None, caption: Optional[str] = None, parse_mode: Optional[Union[str, Default]] = <Default('parse_mode')>, caption_entities: Optional[List[MessageEntity]] = None, disable_content_type_detection: Optional[bool] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any*) → `SendDocument`

Shortcut for method `aiogram.methods.send_document.SendDocument` will automatically fill method attributes:

- `chat_id`

Use this method to send general files. On success, the sent `aiogram.types.message.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** – File to send. Pass a `file_id` as String to send a file that exists on the Telegram servers (recommended), 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 information on Sending Files* »
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files* »
- **caption** – Document caption (may also be used when resending documents by `file_id`), 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the document caption. See *formatting options* for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of `parse_mode`
- **disable_content_type_detection** – Disables automatic server-side content type detection for files uploaded using multipart/form-data
- **disable_notification** – Sends the message *silently*. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an *inline keyboard*, *custom reply keyboard*, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_document.SendDocument`

```
answer_game(game_short_name: str, business_connection_id: Optional[str] = None, message_thread_id:
Optional[int] = None, disable_notification: Optional[bool] = None, protect_content:
Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters:
Optional[ReplyParameters] = None, reply_markup: Optional[InlineKeyboardMarkup] =
None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id:
Optional[int] = None, **kwargs: Any) → SendGame
```

Shortcut for method `aiogram.methods.send_game.SendGame` will automatically fill method attributes:

- `chat_id`

Use this method to send a game. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **game_short_name** – Short name of the game, serves as the unique identifier for the game. Set up your games via [@BotFather](#).
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – 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. Not supported for messages sent on behalf of a business account.
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_game.SendGame`

answer_invoice(*title: str, description: str, payload: str, provider_token: str, currency: str, prices: List[LabeledPrice], message_thread_id: Optional[int] = None, max_tip_amount: Optional[int] = None, suggested_tip_amounts: Optional[List[int]] = None, start_parameter: Optional[str] = None, provider_data: Optional[str] = None, photo_url: Optional[str] = None, photo_size: Optional[int] = None, photo_width: Optional[int] = None, photo_height: Optional[int] = None, need_name: Optional[bool] = None, need_phone_number: Optional[bool] = None, need_email: Optional[bool] = None, need_shipping_address: Optional[bool] = None, send_phone_number_to_provider: Optional[bool] = None, send_email_to_provider: Optional[bool] = None, is_flexible: Optional[bool] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[InlineKeyboardMarkup] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any) → *SendInvoice**

Shortcut for method `aiogram.methods.send_invoice.SendInvoice` will automatically fill method attributes:

- **chat_id**

Use this method to send invoices. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **title** – Product name, 1-32 characters
- **description** – Product description, 1-255 characters
- **payload** – Bot-defined invoice payload, 1-128 bytes. This will not be displayed to the user, use for your internal processes.
- **provider_token** – Payment provider token, obtained via [@BotFather](#)

- **currency** – Three-letter ISO 4217 currency code, see [more on currencies](#)
- **prices** – Price breakdown, a JSON-serialized list of components (e.g. product price, tax, discount, delivery cost, delivery tax, bonus, etc.)
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **max_tip_amount** – 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** – 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** – 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 non-empty, 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** – JSON-serialized data about the invoice, which will be shared with the payment provider. A detailed description of required fields should be provided by the payment provider.
- **photo_url** – URL of the product photo for the invoice. Can be a photo of the goods or a marketing image for a service. People like it better when they see what they are paying for.
- **photo_size** – Photo size in bytes
- **photo_width** – Photo width
- **photo_height** – Photo height
- **need_name** – Pass True if you require the user's full name to complete the order
- **need_phone_number** – Pass True if you require the user's phone number to complete the order
- **need_email** – Pass True if you require the user's email address to complete the order
- **need_shipping_address** – Pass True if you require the user's shipping address to complete the order
- **send_phone_number_to_provider** – Pass True if the user's phone number should be sent to provider
- **send_email_to_provider** – Pass True if the user's email address should be sent to provider
- **is_flexible** – Pass True if the final price depends on the shipping method
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to

- **reply_markup** – 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.
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_invoice.SendInvoice`

answer_location(*latitude: float, longitude: float, business_connection_id: Optional[str] = None, message_thread_id: Optional[int] = None, horizontal_accuracy: Optional[float] = None, live_period: Optional[int] = None, heading: Optional[int] = None, proximity_alert_radius: Optional[int] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any*) → *SendLocation*

Shortcut for method `aiogram.methods.send_location.SendLocation` will automatically fill method attributes:

- `chat_id`

Use this method to send point on the map. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **latitude** – Latitude of the location
- **longitude** – Longitude of the location
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **horizontal_accuracy** – The radius of uncertainty for the location, measured in meters; 0-1500
- **live_period** – Period in seconds for which the location will be updated (see [Live Locations](#), should be between 60 and 86400).
- **heading** – For live locations, a direction in which the user is moving, in degrees. Must be between 1 and 360 if specified.
- **proximity_alert_radius** – 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** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to

- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_location.SendLocation`

answer_media_group(*media: List[Union[InputMediaAudio, InputMediaDocument, InputMediaPhoto, InputMediaVideo]]*, *business_connection_id: Optional[str] = None*, *message_thread_id: Optional[int] = None*, *disable_notification: Optional[bool] = None*, *protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>*, *reply_parameters: Optional[ReplyParameters] = None*, *allow_sending_without_reply: Optional[bool] = None*, *reply_to_message_id: Optional[int] = None*, ***kwargs: Any*) → `SendMediaGroup`

Shortcut for method `aiogram.methods.send_media_group.SendMediaGroup` will automatically fill method attributes:

- `chat_id`

Use this method to send a group of photos, videos, documents or audios as an album. Documents and audio files can be only grouped 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** – A JSON-serialized array describing messages to be sent, must include 2-10 items
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **disable_notification** – Sends messages [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent messages from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the messages are a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_media_group.SendMediaGroup`

```
answer_photo(photo: Union[InputFile, str], business_connection_id: Optional[str] = None,
 message_thread_id: Optional[int] = None, caption: Optional[str] = None, parse_mode:
 Optional[Union[str, Default]] = <Default('parse_mode')>, caption_entities:
 Optional[List[MessageEntity]] = None, has_spoiler: Optional[bool] = None,
 disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool,
 Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] =
 None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup,
 ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool]
 = None, reply_to_message_id: Optional[int] = None, **kwargs: Any) → SendPhoto
```

Shortcut for method `aiogram.methods.send_photo.SendPhoto` will automatically fill method attributes:

- `chat_id`

Use this method to send photos. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **photo** – Photo to send. Pass a `file_id` as String to send a photo that exists on the Telegram servers (recommended), pass an HTTP URL as a String for Telegram to get a photo from the Internet, or upload a new photo using multipart/form-data. The photo must be at most 10 MB in size. The photo's width and height must not exceed 10000 in total. Width and height ratio must be at most 20. *More information on Sending Files »*
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **caption** – Photo caption (may also be used when resending photos by `file_id`), 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the photo caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of `parse_mode`
- **has_spoiler** – Pass True if the photo needs to be covered with a spoiler animation
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_photo.SendPhoto`

```

answer_poll(question: str, options: List[str], business_connection_id: Optional[str] = None,
 message_thread_id: Optional[int] = None, is_anonymous: Optional[bool] = None, type:
 Optional[str] = None, allows_multiple_answers: Optional[bool] = None, correct_option_id:
 Optional[int] = None, explanation: Optional[str] = None, explanation_parse_mode:
 Optional[Union[str, Default]] = <Default('parse_mode')>, explanation_entities:
 Optional[List[MessageEntity]] = None, open_period: Optional[int] = None, close_date:
 Optional[Union[datetime.datetime, datetime.timedelta, int]] = None, is_closed:
 Optional[bool] = None, disable_notification: Optional[bool] = None, protect_content:
 Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters:
 Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup,
 ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None,
 allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] =
 None, **kwargs: Any) → SendPoll

```

Shortcut for method `aiogram.methods.send_poll.SendPoll` will automatically fill method attributes:

- `chat_id`

Use this method to send a native poll. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **question** – Poll question, 1-300 characters
- **options** – A JSON-serialized list of answer options, 2-10 strings 1-100 characters each
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **is_anonymous** – True, if the poll needs to be anonymous, defaults to True
- **type** – Poll type, ‘quiz’ or ‘regular’, defaults to ‘regular’
- **allows_multiple_answers** – True, if the poll allows multiple answers, ignored for polls in quiz mode, defaults to False
- **correct_option_id** – 0-based identifier of the correct answer option, required for polls in quiz mode
- **explanation** – 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** – Mode for parsing entities in the explanation. See [formatting options](#) for more details.
- **explanation_entities** – A JSON-serialized list of special entities that appear in the poll explanation, which can be specified instead of `parse_mode`
- **open_period** – Amount of time in seconds the poll will be active after creation, 5-600. Can’t be used together with `close_date`.
- **close_date** – 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** – Pass True if the poll needs to be immediately closed. This can be useful for poll preview.

- **disable_notification** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an `inline keyboard`, `custom reply keyboard`, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_poll.SendPoll`

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaclass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

answer_dice(`business_connection_id: Optional[str] = None, message_thread_id: Optional[int] = None, emoji: Optional[str] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any`) → `SendDice`

Shortcut for method `aiogram.methods.send_dice.SendDice` will automatically fill method attributes:

- `chat_id`

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

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

Parameters

- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **emoji** – 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** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an `inline keyboard`, `custom reply keyboard`, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account

- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_dice.SendDice`

answer_sticker(*sticker: Union[InputFile, str]*, *business_connection_id: Optional[str] = None*, *message_thread_id: Optional[int] = None*, *emoji: Optional[str] = None*, *disable_notification: Optional[bool] = None*, *protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>*, *reply_parameters: Optional[ReplyParameters] = None*, *reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None*, *allow_sending_without_reply: Optional[bool] = None*, *reply_to_message_id: Optional[int] = None*, ***kwargs: Any*) → *SendSticker*

Shortcut for method `aiogram.methods.send_sticker.SendSticker` will automatically fill method attributes:

- `chat_id`

Use this method to send static `.WEBP`, `animated .TGS`, or `video .WEBM` stickers. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **sticker** – Sticker to send. Pass a `file_id` as String to send a file that exists on the Telegram servers (recommended), pass an HTTP URL as a String for Telegram to get a `.WEBP` sticker from the Internet, or upload a new `.WEBP`, `.TGS`, or `.WEBM` sticker using multipart/form-data. *More information on Sending Files* ». Video and animated stickers can't be sent via an HTTP URL.
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **emoji** – Emoji associated with the sticker; only for just uploaded stickers
- **disable_notification** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – 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. Not supported for messages sent on behalf of a business account.
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_sticker.SendSticker`

```
answer_venue(latitude: float, longitude: float, title: str, address: str, business_connection_id: Optional[str] = None, message_thread_id: Optional[int] = None, foursquare_id: Optional[str] = None, foursquare_type: Optional[str] = None, google_place_id: Optional[str] = None, google_place_type: Optional[str] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any) → SendVenue
```

Shortcut for method `aiogram.methods.send_venue.SendVenue` will automatically fill method attributes:

- `chat_id`

Use this method to send information about a venue. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **latitude** – Latitude of the venue
- **longitude** – Longitude of the venue
- **title** – Name of the venue
- **address** – Address of the venue
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **foursquare_id** – Foursquare identifier of the venue
- **foursquare_type** – Foursquare type of the venue, if known. (For example, 'arts_entertainment/default', 'arts_entertainment/aquarium' or 'food/icecream'.)
- **google_place_id** – Google Places identifier of the venue
- **google_place_type** – Google Places type of the venue. (See [supported types](#).)
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_venue.SendVenue`

```

answer_video(video: Union[InputFile, str], business_connection_id: Optional[str] = None,
 message_thread_id: Optional[int] = None, duration: Optional[int] = None, width:
 Optional[int] = None, height: Optional[int] = None, thumbnail: Optional[InputFile] = None,
 caption: Optional[str] = None, parse_mode: Optional[Union[str, Default]] =
 <Default('parse_mode')>, caption_entities: Optional[List[MessageEntity]] = None,
 has_spoiler: Optional[bool] = None, supports_streaming: Optional[bool] = None,
 disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool,
 Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] =
 None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup,
 ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool]
 = None, reply_to_message_id: Optional[int] = None, **kwargs: Any) → SendVideo

```

Shortcut for method `aiogram.methods.send_video.SendVideo` will automatically fill method attributes:

- `chat_id`

Use this method to send video files, Telegram clients support MPEG4 videos (other formats may be sent as `aiogram.types.document.Document`). On success, the sent `aiogram.types.message.Message` is returned. Bots can currently send video files of up to 50 MB in size, this limit may be changed in the future.

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

Parameters

- **video** – Video to send. Pass a `file_id` as String to send a video that exists on the Telegram servers (recommended), pass an HTTP URL as a String for Telegram to get a video from the Internet, or upload a new video using multipart/form-data. *More information on Sending Files* »
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **duration** – Duration of sent video in seconds
- **width** – Video width
- **height** – Video height
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files* »
- **caption** – Video caption (may also be used when resending videos by `file_id`), 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the video caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of `parse_mode`
- **has_spoiler** – Pass True if the video needs to be covered with a spoiler animation
- **supports_streaming** – Pass True if the uploaded video is suitable for streaming

- **disable_notification** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an `inline keyboard`, `custom reply keyboard`, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_video.SendVideo`

```
answer_video_note(video_note: Union[InputFile, str], business_connection_id: Optional[str] = None,
 message_thread_id: Optional[int] = None, duration: Optional[int] = None, length:
 Optional[int] = None, thumbnail: Optional[InputFile] = None, disable_notification:
 Optional[bool] = None, protect_content: Optional[Union[bool, Default]] =
 <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None,
 reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup,
 ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply:
 Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any)
 → SendVideoNote
```

Shortcut for method `aiogram.methods.send_video_note.SendVideoNote` will automatically fill method attributes:

- `chat_id`

As of v.4.0, Telegram clients support rounded square MPEG4 videos of up to 1 minute long. Use this method to send video messages. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **video_note** – Video note to send. Pass a `file_id` as String to send a video note that exists on the Telegram servers (recommended) or upload a new video using multipart/form-data. *More information on Sending Files* ». Sending video notes by a URL is currently unsupported
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **duration** – Duration of sent video in seconds
- **length** – Video width and height, i.e. diameter of the video message
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files* »

- **disable_notification** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an `inline keyboard`, `custom reply keyboard`, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_video_note.SendVideoNote`

```
answer_voice(voice: Union[InputFile, str], business_connection_id: Optional[str] = None,
 message_thread_id: Optional[int] = None, caption: Optional[str] = None, parse_mode:
 Optional[Union[str, Default]] = <Default('parse_mode')>, caption_entities:
 Optional[List[MessageEntity]] = None, duration: Optional[int] = None, disable_notification:
 Optional[bool] = None, protect_content: Optional[Union[bool, Default]] =
 <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None,
 reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup,
 ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool]
 = None, reply_to_message_id: Optional[int] = None, **kwargs: Any) → SendVoice
```

Shortcut for method `aiogram.methods.send_voice.SendVoice` will automatically fill method attributes:

- `chat_id`

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 `aiogram.types.audio.Audio` or `aiogram.types.document.Document`). On success, the sent `aiogram.types.message.Message` is returned. Bots can currently send voice messages of up to 50 MB in size, this limit may be changed in the future.

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

Parameters

- **voice** – Audio file to send. Pass a `file_id` as String to send a file that exists on the Telegram servers (recommended), 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 information on Sending Files »*
- **business_connection_id** – Unique identifier of the business connection on behalf of which the message will be sent
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **caption** – Voice message caption, 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the voice message caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of `parse_mode`
- **duration** – Duration of the voice message in seconds

- **disable_notification** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an `inline keyboard`, `custom reply keyboard`, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_voice.SendVoice`

ChatPermissions

```
class aiogram.types.chat_permissions.ChatPermissions(*, can_send_messages: bool | None = None,
 can_send_audios: bool | None = None,
 can_send_documents: bool | None = None,
 can_send_photos: bool | None = None,
 can_send_videos: bool | None = None,
 can_send_video_notes: bool | None = None,
 can_send_voice_notes: bool | None = None,
 can_send_polls: bool | None = None,
 can_send_other_messages: bool | None =
None, can_add_web_page_previews: bool |
None = None, can_change_info: bool | None =
None, can_invite_users: bool | None = None,
can_pin_messages: bool | None = None,
can_manage_topics: bool | None = None,
**extra_data: Any)
```

Describes actions that a non-administrator user is allowed to take in a chat.

Source: <https://core.telegram.org/bots/api#chatpermissions>

can_send_messages: bool | None

Optional. True, if the user is allowed to send text messages, contacts, giveaways, giveaway winners, invoices, locations and venues

can_send_audios: bool | None

Optional. True, if the user is allowed to send audios

can_send_documents: bool | None

Optional. True, if the user is allowed to send documents

can_send_photos: bool | None

Optional. True, if the user is allowed to send photos

can_send_videos: bool | None

Optional. True, if the user is allowed to send videos

can_send_video_notes: `bool | None`

Optional. True, if the user is allowed to send video notes

can_send_voice_notes: `bool | None`

Optional. True, if the user is allowed to send voice notes

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

can_send_polls: `bool | None`

Optional. True, if the user is allowed to send polls

can_send_other_messages: `bool | None`

Optional. True, if the user is allowed to send animations, games, stickers and use inline bots

can_add_web_page_previews: `bool | None`

Optional. True, if the user is allowed to add web page previews to their messages

can_change_info: `bool | None`

Optional. True, if the user is allowed to change the chat title, photo and other settings. Ignored in public supergroups

can_invite_users: `bool | None`

Optional. True, if the user is allowed to invite new users to the chat

can_pin_messages: `bool | None`

Optional. True, if the user is allowed to pin messages. Ignored in public supergroups

can_manage_topics: `bool | None`

Optional. True, if the user is allowed to create forum topics. If omitted defaults to the value of `can_pin_messages`

ChatPhoto

```
class aiogram.types.chat_photo.ChatPhoto(*, small_file_id: str, small_file_unique_id: str, big_file_id: str,
 big_file_unique_id: str, **extra_data: Any)
```

This object represents a chat photo.

Source: <https://core.telegram.org/bots/api#chatphoto>

small_file_id: `str`

File identifier of small (160x160) chat photo. This `file_id` can be used only for photo download and only for as long as the photo is not changed.

small_file_unique_id: `str`

Unique file identifier of small (160x160) chat photo, which is supposed to be the same over time and for different bots. Can't be used to download or reuse the file.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

big_file_id: str

File identifier of big (640x640) chat photo. This file_id can be used only for photo download and only for as long as the photo is not changed.

big_file_unique_id: str

Unique file identifier of big (640x640) chat photo, which is supposed to be the same over time and for different bots. Can't be used to download or reuse the file.

ChatShared

```
class aiogram.types.chat_shared.ChatShared(*, request_id: int, chat_id: int, title: str | None = None,
 username: str | None = None, photo: List[PhotoSize] | None
 = None, **extra_data: Any)
```

This object contains information about a chat that was shared with the bot using a `aiogram.types.keyboard_button_request_chat.KeyboardButtonRequestChat` button.

Source: <https://core.telegram.org/bots/api#chatshared>

request_id: int

Identifier of the request

chat_id: int

Identifier of the shared chat. This number may have more than 32 significant bits and some programming languages may have difficulty/silent defects in interpreting it. But it has at most 52 significant bits, so a 64-bit integer or double-precision float type are safe for storing this identifier. The bot may not have access to the chat and could be unable to use this identifier, unless the chat is already known to the bot by some other means.

title: str | None

Optional. Title of the chat, if the title was requested by the bot.

```
model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}
```

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

```
model_post_init(_ModelMetaClass__context: Any) → None
```

We need to both initialize private attributes and call the user-defined `model_post_init` method.

username: str | None

Optional. Username of the chat, if the username was requested by the bot and available.

photo: List[PhotoSize] | None

Optional. Available sizes of the chat photo, if the photo was requested by the bot

Contact

```
class aiogram.types.contact.Contact(*, phone_number: str, first_name: str, last_name: str | None = None,
 user_id: int | None = None, vcard: str | None = None, **extra_data:
 Any)
```

This object represents a phone contact.

Source: <https://core.telegram.org/bots/api#contact>

phone_number: str

Contact's phone number

first_name: str

Contact's first name

last_name: str | None

Optional. Contact's last name

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

user_id: int | None

Optional. Contact's user identifier in Telegram. This number may have more than 32 significant bits and some programming languages may have difficulty/silent defects in interpreting it. But it has at most 52 significant bits, so a 64-bit integer or double-precision float type are safe for storing this identifier.

vcard: str | None

Optional. Additional data about the contact in the form of a `vCard`

Dice

class aiogram.types.dice.Dice(*, emoji: str, value: int, **extra_data: Any)

This object represents an animated emoji that displays a random value.

Source: <https://core.telegram.org/bots/api#dice>

emoji: str

Emoji on which the dice throw animation is based

value: int

Value of the dice, 1-6 for ‘’, ‘’ and ‘’ base emoji, 1-5 for ‘’ and ‘’ base emoji, 1-64 for ‘’ base emoji

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

class aiogram.types.dice.DiceEmoji

DICE = ''

DART = ''

BASKETBALL = ''

FOOTBALL = ''

SLOT_MACHINE = ''

BOWLING = ''

Document

```
class aiogram.types.document.Document(*, file_id: str, file_unique_id: str, thumbnail: PhotoSize | None = None, file_name: str | None = None, mime_type: str | None = None, file_size: int | None = None, **extra_data: Any)
```

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

Source: <https://core.telegram.org/bots/api#document>

file_id: str

Identifier for this file, which can be used to download or reuse the file

file_unique_id: str

Unique identifier for this file, which is supposed to be the same over time and for different bots. Can't be used to download or reuse the file.

thumbnail: PhotoSize | None

Optional. Document thumbnail as defined by sender

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

file_name: str | None

Optional. Original filename as defined by sender

mime_type: str | None

Optional. MIME type of the file as defined by sender

file_size: int | None

Optional. File size in bytes. It can be bigger than 2^{31} and some programming languages may have difficulty/silent defects in interpreting it. But it has at most 52 significant bits, so a signed 64-bit integer or double-precision float type are safe for storing this value.

ExternalReplyInfo

```
class aiogram.types.external_reply_info.ExternalReplyInfo(*, origin: MessageOriginUser |
 MessageOriginHiddenUser |
 MessageOriginChat |
 MessageOriginChannel, chat: Chat |
 None = None, message_id: int | None =
 None, link_preview_options:
 LinkPreviewOptions | None = None,
 animation: Animation | None = None,
 audio: Audio | None = None, document:
 Document | None = None, photo:
 List[PhotoSize] | None = None, sticker:
 Sticker | None = None, story: Story |
 None = None, video: Video | None =
 None, video_note: VideoNote | None =
 None, voice: Voice | None = None,
 has_media_spoiler: bool | None = None,
 contact: Contact | None = None, dice:
 Dice | None = None, game: Game | None
 = None, giveaway: Giveaway | None =
 None, giveaway_winners:
 GiveawayWinners | None = None,
 invoice: Invoice | None = None,
 location: Location | None = None, poll:
 Poll | None = None, venue: Venue | None
 = None, **extra_data: Any)
```

This object contains information about a message that is being replied to, which may come from another chat or forum topic.

Source: <https://core.telegram.org/bots/api#externalreplyinfo>

origin: `MessageOriginUser` | `MessageOriginHiddenUser` | `MessageOriginChat` | `MessageOriginChannel`

Origin of the message replied to by the given message

chat: `Chat` | `None`

Optional. Chat the original message belongs to. Available only if the chat is a supergroup or a channel.

message_id: `int` | `None`

Optional. Unique message identifier inside the original chat. Available only if the original chat is a supergroup or a channel.

link_preview_options: `LinkPreviewOptions` | `None`

Optional. Options used for link preview generation for the original message, if it is a text message

animation: `Animation` | `None`

Optional. Message is an animation, information about the animation

audio: `Audio` | `None`

Optional. Message is an audio file, information about the file

document: `Document` | `None`

Optional. Message is a general file, information about the file

photo: `List[PhotoSize]` | `None`

Optional. Message is a photo, available sizes of the photo

sticker: `Sticker` | `None`

Optional. Message is a sticker, information about the sticker

story: `Story` | `None`

Optional. Message is a forwarded story

video: `Video` | `None`

Optional. Message is a video, information about the video

video_note: `VideoNote` | `None`

Optional. Message is a `video note`, information about the video message

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

voice: `Voice` | `None`

Optional. Message is a voice message, information about the file

has_media_spoiler: `bool` | `None`

Optional. True, if the message media is covered by a spoiler animation

contact: `Contact` | `None`

Optional. Message is a shared contact, information about the contact

dice: `Dice` | `None`

Optional. Message is a dice with random value

game: `Game` | `None`

Optional. Message is a game, information about the game. [More about games](#) »

giveaway: `Giveaway` | `None`

Optional. Message is a scheduled giveaway, information about the giveaway

giveaway_winners: `GiveawayWinners` | `None`

Optional. A giveaway with public winners was completed

invoice: `Invoice` | `None`

Optional. Message is an invoice for a `payment`, information about the invoice. [More about payments](#) »

location: `Location` | `None`

Optional. Message is a shared location, information about the location

poll: `Poll` | `None`

Optional. Message is a native poll, information about the poll

venue: `Venue` | `None`

Optional. Message is a venue, information about the venue

File

```
class aiogram.types.file.File(*, file_id: str, file_unique_id: str, file_size: int | None = None, file_path: str | None = None, **extra_data: Any)
```

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 `aiogram.methods.get_file.GetFile`.

The maximum file size to download is 20 MB

Source: <https://core.telegram.org/bots/api#file>

file_id: str

Identifier for this file, which can be used to download or reuse the file

file_unique_id: str

Unique identifier for this file, which is supposed to be the same over time and for different bots. Can't be used to download or reuse the file.

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

file_size: int | None

Optional. File size in bytes. It can be bigger than 2^{31} and some programming languages may have difficulty/silent defects in interpreting it. But it has at most 52 significant bits, so a signed 64-bit integer or double-precision float type are safe for storing this value.

file_path: str | None

Optional. File path. Use https://api.telegram.org/file/bot<token>/<file_path> to get the file.

ForceReply

```
class aiogram.types.force_reply.ForceReply(*, force_reply: Literal[True] = True,
 input_field_placeholder: str | None = None, selective: bool | None = None, **extra_data: Any)
```

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](#).

Example: A [poll bot](#) for groups runs in privacy mode (only receives commands, replies to its messages and mentions). There could be two ways to create a new poll:

- Explain the user how to send a command with parameters (e.g. `/newpoll question answer1 answer2`). May be appealing for hardcore users but lacks modern day polish.
- Guide the user through a step-by-step process. 'Please send me your question', 'Cool, now let's add the first answer option', 'Great. Keep adding answer options, then send `/done` when you're ready'.

The last option is definitely more attractive. And if you use `aiogram.types.force_reply.ForceReply` in your bot's questions, it will receive the user's answers even if it only receives replies, commands and mentions - without any extra work for the user.

Source: <https://core.telegram.org/bots/api#forcereply>

force_reply: `Literal[True]`

Shows reply interface to the user, as if they manually selected the bot's message and tapped 'Reply'

input_field_placeholder: `str | None`

Optional. The placeholder to be shown in the input field when the reply is active; 1-64 characters

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

selective: `bool | None`

Optional. Use this parameter if you want to force reply from specific users only. Targets: 1) users that are @mentioned in the *text* of the *aiogram.types.message.Message* object; 2) if the bot's message is a reply to a message in the same chat and forum topic, sender of the original message.

ForumTopic

```
class aiogram.types.forum_topic.ForumTopic(*, message_thread_id: int, name: str, icon_color: int,
 icon_custom_emoji_id: str | None = None, **extra_data:
 Any)
```

This object represents a forum topic.

Source: <https://core.telegram.org/bots/api#forumtopic>

message_thread_id: `int`

Unique identifier of the forum topic

name: `str`

Name of the topic

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

icon_color: `int`

Color of the topic icon in RGB format

icon_custom_emoji_id: `str | None`

Optional. Unique identifier of the custom emoji shown as the topic icon

ForumTopicClosed

```
class aiogram.types.forum_topic_closed.ForumTopicClosed(**extra_data: Any)
```

This object represents a service message about a forum topic closed in the chat. Currently holds no information.

Source: <https://core.telegram.org/bots/api#forumtopicclosed>

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

ForumTopicCreated

```
class aiogram.types.forum_topic_created.ForumTopicCreated(*, name: str, icon_color: int,
 icon_custom_emoji_id: str | None =
 None, **extra_data: Any)
```

This object represents a service message about a new forum topic created in the chat.

Source: <https://core.telegram.org/bots/api#forumtopiccreated>

name: str

Name of the topic

icon_color: int

Color of the topic icon in RGB format

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

icon_custom_emoji_id: str | None

Optional. Unique identifier of the custom emoji shown as the topic icon

ForumTopicEdited

```
class aiogram.types.forum_topic_edited.ForumTopicEdited(*, name: str | None = None,
 icon_custom_emoji_id: str | None = None,
 **extra_data: Any)
```

This object represents a service message about an edited forum topic.

Source: <https://core.telegram.org/bots/api#forumtopicedited>

name: str | None

Optional. New name of the topic, if it was edited

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

icon_custom_emoji_id: str | None

Optional. New identifier of the custom emoji shown as the topic icon, if it was edited; an empty string if the icon was removed

ForumTopicReopened

class aiogram.types.forum_topic_reopened.**ForumTopicReopened**(**extra_data: Any)

This object represents a service message about a forum topic reopened in the chat. Currently holds no information.

Source: <https://core.telegram.org/bots/api#forumtopicreopened>

model_computed_fields: **ClassVar**[dict[str, **ComputedFieldInfo**]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

GeneralForumTopicHidden

class aiogram.types.general_forum_topic_hidden.**GeneralForumTopicHidden**(**extra_data: Any)

This object represents a service message about General forum topic hidden in the chat. Currently holds no information.

Source: <https://core.telegram.org/bots/api#generalforumtopichidden>

model_computed_fields: **ClassVar**[dict[str, **ComputedFieldInfo**]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

GeneralForumTopicUnhidden

class aiogram.types.general_forum_topic_unhidden.**GeneralForumTopicUnhidden**(**extra_data: Any)

This object represents a service message about General forum topic unhidden in the chat. Currently holds no information.

Source: <https://core.telegram.org/bots/api#generalforumtopicunhidden>

model_computed_fields: **ClassVar**[dict[str, **ComputedFieldInfo**]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Giveaway

class aiogram.types.giveaway.**Giveaway**(**chats: List[Chat]*, *winners_selection_date: datetime*, *winner_count: int*, *only_new_members: bool | None = None*, *has_public_winners: bool | None = None*, *prize_description: str | None = None*, *country_codes: List[str] | None = None*, *premium_subscription_month_count: int | None = None*, **extra_data: Any)

This object represents a message about a scheduled giveaway.

Source: <https://core.telegram.org/bots/api#giveaway>

chats: List[Chat]

The list of chats which the user must join to participate in the giveaway

winners_selection_date: DateTime

Point in time (Unix timestamp) when winners of the giveaway will be selected

winner_count: int

The number of users which are supposed to be selected as winners of the giveaway

only_new_members: bool | None

Optional. True, if only users who join the chats after the giveaway started should be eligible to win

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

has_public_winners: bool | None

Optional. True, if the list of giveaway winners will be visible to everyone

prize_description: str | None

Optional. Description of additional giveaway prize

country_codes: List[str] | None

Optional. A list of two-letter ISO 3166-1 alpha-2 country codes indicating the countries from which eligible users for the giveaway must come. If empty, then all users can participate in the giveaway. Users with a phone number that was bought on Fragment can always participate in giveaways.

premium_subscription_month_count: int | None

Optional. The number of months the Telegram Premium subscription won from the giveaway will be active for

GiveawayCompleted

```
class aiogram.types.giveaway_completed.GiveawayCompleted(*, winner_count: int,
 unclaimed_prize_count: int | None =
 None, giveaway_message: Message |
 None = None, **extra_data: Any)
```

This object represents a service message about the completion of a giveaway without public winners.

Source: <https://core.telegram.org/bots/api#giveawaycompleted>

winner_count: int

Number of winners in the giveaway

unclaimed_prize_count: int | None

Optional. Number of undistributed prizes

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

giveaway_message: Message | None

Optional. Message with the giveaway that was completed, if it wasn't deleted

GiveawayCreated

class aiogram.types.giveaway_created.**GiveawayCreated**(**extra_data: Any)

This object represents a service message about the creation of a scheduled giveaway. Currently holds no information.

Source: <https://core.telegram.org/bots/api#giveawaycreated>

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

GiveawayWinners

class aiogram.types.giveaway_winners.**GiveawayWinners**(* , chat: Chat, giveaway_message_id: int, winners_selection_date: datetime, winner_count: int, winners: List[User], additional_chat_count: int | None = None, premium_subscription_month_count: int | None = None, unclaimed_prize_count: int | None = None, only_new_members: bool | None = None, was_refunded: bool | None = None, prize_description: str | None = None, **extra_data: Any)

This object represents a message about the completion of a giveaway with public winners.

Source: <https://core.telegram.org/bots/api#giveawaywinners>

chat: Chat

The chat that created the giveaway

giveaway_message_id: int

Identifier of the message with the giveaway in the chat

winners_selection_date: DateTime

Point in time (Unix timestamp) when winners of the giveaway were selected

winner_count: int

Total number of winners in the giveaway

winners: List[User]

List of up to 100 winners of the giveaway

additional_chat_count: int | None

Optional. The number of other chats the user had to join in order to be eligible for the giveaway

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

premium_subscription_month_count: int | None

Optional. The number of months the Telegram Premium subscription won from the giveaway will be active for

unclaimed_prize_count: int | None

Optional. Number of undistributed prizes

only_new_members: bool | None

Optional. True, if only users who had joined the chats after the giveaway started were eligible to win

was_refunded: bool | None

Optional. True, if the giveaway was canceled because the payment for it was refunded

prize_description: str | None

Optional. Description of additional giveaway prize

InaccessibleMessage

```
class aiogram.types.inaccessible_message.InaccessibleMessage(*, chat: Chat, message_id: int, date:
 Literal[0] = 0, **extra_data: Any)
```

This object describes a message that was deleted or is otherwise inaccessible to the bot.

Source: <https://core.telegram.org/bots/api#inaccessiblemessage>

chat: Chat

Chat the message belonged to

message_id: int

Unique message identifier inside the chat

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

date: Literal[0]

Always 0. The field can be used to differentiate regular and inaccessible messages.

InlineKeyboardButton

```
class aiogram.types.inline_keyboard_button.InlineKeyboardButton(*, text: str, url: str | None =
 None, callback_data: str | None
 = None, web_app: WebAppInfo
 | None = None, login_url:
 LoginUrl | None = None,
 switch_inline_query: str | None
 = None,
 switch_inline_query_current_chat:
 str | None = None,
 switch_inline_query_chosen_chat:
 SwitchInlineQueryChosenChat |
 None = None, callback_game:
 CallbackGame | None = None,
 pay: bool | None = None,
 **extra_data: Any)
```

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

Source: <https://core.telegram.org/bots/api#inlinekeyboardbutton>

text: `str`

Label text on the button

url: `str | None`

Optional. HTTP or tg:// URL to be opened when the button is pressed. Links `tg://user?id=<user_id>` can be used to mention a user by their identifier without using a username, if this is allowed by their privacy settings.

callback_data: `str | None`

Optional. Data to be sent in a `callback query` to the bot when button is pressed, 1-64 bytes

web_app: `WebAppInfo | None`

Optional. Description of the `Web App` that will be launched when the user presses the button. The Web App will be able to send an arbitrary message on behalf of the user using the method `aiogram.methods.answer_web_app_query.AnswerWebAppQuery`. Available only in private chats between a user and the bot.

login_url: `LoginUrl | None`

Optional. An HTTPS URL used to automatically authorize the user. Can be used as a replacement for the `Telegram Login Widget`.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

switch_inline_query: `str | None`

Optional. If set, pressing the button will prompt the user to select one of their chats, open that chat and insert the bot's username and the specified inline query in the input field. May be empty, in which case just the bot's username will be inserted.

switch_inline_query_current_chat: `str | None`

Optional. If set, pressing the button will insert the bot's username and the specified inline query in the current chat's input field. May be empty, in which case only the bot's username will be inserted.

switch_inline_query_chosen_chat: `SwitchInlineQueryChosenChat | None`

Optional. If set, pressing the button will prompt the user to select one of their chats of the specified type, open that chat and insert the bot's username and the specified inline query in the input field

callback_game: `CallbackGame | None`

Optional. Description of the game that will be launched when the user presses the button.

pay: `bool | None`

Optional. Specify `True`, to send a `Pay button`.

InlineKeyboardMarkup

```
class aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup(*, inline_keyboard:
 List[List[InlineKeyboardButton]],
 **extra_data: Any)
```

This object represents an inline keyboard that appears right next to the message it belongs to.

Source: <https://core.telegram.org/bots/api#inlinekeyboardmarkup>

inline_keyboard: List[List[*InlineKeyboardButton*]]

Array of button rows, each represented by an Array of *aiogram.types.inline_keyboard_button.InlineKeyboardButton* objects

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

InputFile

```
class aiogram.types.input_file.InputFile(filename: str | None = None, chunk_size: int = 65536)
```

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.

Source: <https://core.telegram.org/bots/api#inputfile>

abstract async read(*bot: Bot*) → AsyncGenerator[bytes, None]

```
class aiogram.types.input_file.BufferedInputFile(file: bytes, filename: str, chunk_size: int = 65536)
```

```
classmethod from_file(path: str | Path, filename: str | None = None, chunk_size: int = 65536) →
 BufferedInputFile
```

Create buffer from file

Parameters

- **path** – Path to file
- **filename** – Filename to be propagated to telegram. By default, will be parsed from path
- **chunk_size** – Uploading chunk size

Returns

instance of *BufferedInputFile*

async read(*bot: Bot*) → AsyncGenerator[bytes, None]

```
class aiogram.types.input_file.FSInputFile(path: str | Path, filename: str | None = None, chunk_size: int
 = 65536)
```

async read(*bot: Bot*) → AsyncGenerator[bytes, None]

```
class aiogram.types.input_file.URLInputFile(url: str, headers: Dict[str, Any] | None = None, filename:
 str | None = None, chunk_size: int = 65536, timeout: int =
 30, bot: 'Bot' | None = None)
```

async read(*bot: Bot*) → AsyncGenerator[bytes, None]

InputMedia

class aiogram.types.input_media.**InputMedia**(**extra_data: Any)

This object represents the content of a media message to be sent. It should be one of

- `aiogram.types.input_media_animation.InputMediaAnimation`
- `aiogram.types.input_media_document.InputMediaDocument`
- `aiogram.types.input_media_audio.InputMediaAudio`
- `aiogram.types.input_media_photo.InputMediaPhoto`
- `aiogram.types.input_media_video.InputMediaVideo`

Source: <https://core.telegram.org/bots/api#inputmedia>

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaclass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

InputMediaAnimation

class aiogram.types.input_media_animation.**InputMediaAnimation**(*`type: ~typing.Literal[InputMediaType.ANIMATION]` = `InputMediaType.ANIMATION`, `media: str` | `~aiogram.types.input_file.InputFile`, `thumbnail: ~aiogram.types.input_file.InputFile` | `None = None`, `caption: str` | `None = None`, `parse_mode: str` | `~aiogram.client.default.Default` | `None = <Default('parse_mode')>`, `caption_entities: ~typing.List[~aiogram.types.message_entity.MessageEntity]` | `None = None`, `width: int` | `None = None`, `height: int` | `None = None`, `duration: int` | `None = None`, `has_spoiler: bool` | `None = None`, **`extra_data: ~typing.Any`)

Represents an animation file (GIF or H.264/MPEG-4 AVC video without sound) to be sent.

Source: <https://core.telegram.org/bots/api#inputmediaanimation>

type: `Literal[InputMediaType.ANIMATION]`

Type of the result, must be *animation*

media: `str` | `InputFile`

File to send. Pass a `file_id` to send a file that exists on the Telegram servers (recommended), pass an HTTP URL for Telegram to get a file from the Internet, or pass `'attach://<file_attach_name>'` to upload a new one using multipart/form-data under `<file_attach_name>` name. *More information on Sending Files »*

thumbnail: `InputFile` | `None`

Optional. Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files »*

caption: `str` | `None`

Optional. Caption of the animation to be sent, 0-1024 characters after entities parsing

parse_mode: `str` | `Default` | `None`

Optional. Mode for parsing entities in the animation caption. See [formatting options](#) for more details.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

caption_entities: `List[MessageEntity]` | `None`

Optional. List of special entities that appear in the caption, which can be specified instead of `parse_mode`

width: `int` | `None`

Optional. Animation width

height: `int` | `None`

Optional. Animation height

duration: `int` | `None`

Optional. Animation duration in seconds

has_spoiler: `bool` | `None`

Optional. Pass True if the animation needs to be covered with a spoiler animation

InputMediaAudio

```
class aiogram.types.input_media_audio.InputMediaAudio(*, type:
 ~typing.Literal[InputMediaType.AUDIO] =
 InputMediaType.AUDIO, media: str |
 ~aiogram.types.input_file.InputFile,
 thumbnail:
 ~aiogram.types.input_file.InputFile | None =
 None, caption: str | None = None,
 parse_mode: str |
 ~aiogram.client.default.Default | None =
 <Default('parse_mode')>, caption_entities:
 ~typ-
 ing.List[~aiogram.types.message_entity.MessageEntity]
 | None = None, duration: int | None = None,
 performer: str | None = None, title: str | None
 = None, **extra_data: ~typing.Any)
```

Represents an audio file to be treated as music to be sent.

Source: <https://core.telegram.org/bots/api#inputmediaaudio>

type: `Literal[InputMediaType.AUDIO]`

Type of the result, must be *audio*

media: `str | InputFile`

File to send. Pass a `file_id` to send a file that exists on the Telegram servers (recommended), pass an HTTP URL for Telegram to get a file from the Internet, or pass `'attach://<file_attach_name>'` to upload a new one using multipart/form-data under `<file_attach_name>` name. *More information on Sending Files »*

thumbnail: `InputFile | None`

Optional. Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass `'attach://<file_attach_name>'` if the thumbnail was uploaded using multipart/form-data under `<file_attach_name>`. *More information on Sending Files »*

caption: `str | None`

Optional. Caption of the audio to be sent, 0-1024 characters after entities parsing

parse_mode: `str | Default | None`

Optional. Mode for parsing entities in the audio caption. See [formatting options](#) for more details.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

caption_entities: `List[MessageEntity] | None`

Optional. List of special entities that appear in the caption, which can be specified instead of *parse_mode*

duration: `int | None`

Optional. Duration of the audio in seconds

performer: `str | None`

Optional. Performer of the audio

title: `str | None`

Optional. Title of the audio

InputMediaDocument

```

class aiogram.types.input_media_document.InputMediaDocument(*, type: ~typing.Literal[InputMediaType.DOCUMENT]
 = InputMediaType.DOCUMENT,
 media: str |
 ~aiogram.types.input_file.InputFile,
 thumbnail:
 ~aiogram.types.input_file.InputFile |
 None = None, caption: str | None =
 None, parse_mode: str |
 ~aiogram.client.default.Default | None
 = <Default('parse_mode')>,
 caption_entities: ~typing.List[~aiogram.types.message_entity.MessageEntity]
 | None = None,
 disable_content_type_detection: bool
 | None = None, **extra_data:
 ~typing.Any)

```

Represents a general file to be sent.

Source: <https://core.telegram.org/bots/api#inputmediadocument>

type: `Literal[InputMediaType.DOCUMENT]`

Type of the result, must be *document*

media: `str | InputFile`

File to send. Pass a `file_id` to send a file that exists on the Telegram servers (recommended), pass an HTTP URL for Telegram to get a file from the Internet, or pass `'attach://<file_attach_name>'` to upload a new one using multipart/form-data under `<file_attach_name>` name. *More information on Sending Files »*

thumbnail: `InputFile | None`

Optional. Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass `'attach://<file_attach_name>'` if the thumbnail was uploaded using multipart/form-data under `<file_attach_name>`. *More information on Sending Files »*

caption: `str | None`

Optional. Caption of the document to be sent, 0-1024 characters after entities parsing

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

parse_mode: `str | Default | None`

Optional. Mode for parsing entities in the document caption. See [formatting options](#) for more details.

caption_entities: `List[MessageEntity] | None`

Optional. List of special entities that appear in the caption, which can be specified instead of `parse_mode`

disable_content_type_detection: `bool | None`

Optional. Disables automatic server-side content type detection for files uploaded using multipart/form-data. Always True, if the document is sent as part of an album.

InputMediaPhoto

```
class aiogram.types.input_media_photo.InputMediaPhoto(*, type:
 ~typing.Literal[InputMediaType.PHOTO] =
 InputMediaType.PHOTO, media: str |
 ~aiogram.types.input_file.InputFile, caption:
 str | None = None, parse_mode: str |
 ~aiogram.client.default.Default | None =
 <Default('parse_mode')>, caption_entities:
 ~typing.
 List[~aiogram.types.message_entity.MessageEntity]
 | None = None, has_spoiler: bool | None =
 None, **extra_data: ~typing.Any)
```

Represents a photo to be sent.

Source: <https://core.telegram.org/bots/api#inputmediaphoto>

type: `Literal[InputMediaType.PHOTO]`

Type of the result, must be *photo*

media: `str | InputFile`

File to send. Pass a `file_id` to send a file that exists on the Telegram servers (recommended), pass an HTTP URL for Telegram to get a file from the Internet, or pass `'attach://<file_attach_name>'` to upload a new one using multipart/form-data under `<file_attach_name>` name. *More information on Sending Files »*

caption: `str | None`

Optional. Caption of the photo to be sent, 0-1024 characters after entities parsing

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

parse_mode: `str | Default | None`

Optional. Mode for parsing entities in the photo caption. See [formatting options](#) for more details.

caption_entities: `List[MessageEntity] | None`

Optional. List of special entities that appear in the caption, which can be specified instead of *parse_mode*

has_spoiler: `bool | None`

Optional. Pass True if the photo needs to be covered with a spoiler animation

InputMediaVideo

```

class aiogram.types.input_media_video.InputMediaVideo(*, type:
 ~typing.Literal[InputMediaType.VIDEO] =
 InputMediaType.VIDEO, media: str |
 ~aiogram.types.input_file.InputFile,
 thumbnail:
 ~aiogram.types.input_file.InputFile | None =
 None, caption: str | None = None,
 parse_mode: str |
 ~aiogram.client.default.Default | None =
 <Default('parse_mode')>, caption_entities:
 ~typ-
 ing.List[~aiogram.types.message_entity.MessageEntity]
 | None = None, width: int | None = None,
 height: int | None = None, duration: int |
 None = None, supports_streaming: bool |
 None = None, has_spoiler: bool | None =
 None, **extra_data: ~typing.Any)

```

Represents a video to be sent.

Source: <https://core.telegram.org/bots/api#inputmediavideo>

type: `Literal[InputMediaType.VIDEO]`

Type of the result, must be *video*

media: `str | InputFile`

File to send. Pass a `file_id` to send a file that exists on the Telegram servers (recommended), pass an HTTP URL for Telegram to get a file from the Internet, or pass `'attach://<file_attach_name>'` to upload a new one using multipart/form-data under `<file_attach_name>` name. [More information on Sending Files »](#)

thumbnail: `InputFile | None`

Optional. Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass `'attach://<file_attach_name>'` if the thumbnail was uploaded using multipart/form-data under `<file_attach_name>`. [More information on Sending Files »](#)

caption: `str | None`

Optional. Caption of the video to be sent, 0-1024 characters after entities parsing

parse_mode: `str | Default | None`

Optional. Mode for parsing entities in the video caption. See [formatting options](#) for more details.

caption_entities: `List[MessageEntity] | None`

Optional. List of special entities that appear in the caption, which can be specified instead of `parse_mode`

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

width: `int | None`

Optional. Video width

height: `int | None`

Optional. Video height

duration: `int` | `None`

Optional. Video duration in seconds

supports_streaming: `bool` | `None`

Optional. Pass True if the uploaded video is suitable for streaming

has_spoiler: `bool` | `None`

Optional. Pass True if the video needs to be covered with a spoiler animation

KeyboardButton

```
class aiogram.types.keyboard_button.KeyboardButton(*, text: str, request_users:
 KeyboardButtonRequestUsers | None = None,
 request_chat: KeyboardButtonRequestChat |
 None = None, request_contact: bool | None =
 None, request_location: bool | None = None,
 request_poll: KeyboardButtonPollType | None =
 None, web_app: WebAppInfo | None = None,
 request_user: KeyboardButtonRequestUser |
 None = None, **extra_data: Any)
```

This object represents one button of the reply keyboard. For simple text buttons, *String* can be used instead of this object to specify the button text. The optional fields *web_app*, *request_users*, *request_chat*, *request_contact*, *request_location*, and *request_poll* are mutually exclusive. **Note:** *request_users* and *request_chat* options will only work in Telegram versions released after 3 February, 2023. Older clients will display *unsupported message*.

Source: <https://core.telegram.org/bots/api#keyboardbutton>

text: `str`

Text of the button. If none of the optional fields are used, it will be sent as a message when the button is pressed

request_users: `KeyboardButtonRequestUsers` | `None`

Optional. If specified, pressing the button will open a list of suitable users. Identifiers of selected users will be sent to the bot in a ‘users_shared’ service message. Available in private chats only.

request_chat: `KeyboardButtonRequestChat` | `None`

Optional. If specified, pressing the button will open a list of suitable chats. Tapping on a chat will send its identifier to the bot in a ‘chat_shared’ service message. Available in private chats only.

request_contact: `bool` | `None`

Optional. If True, the user’s phone number will be sent as a contact when the button is pressed. Available in private chats only.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined *model_post_init* method.

request_location: `bool` | `None`

Optional. If True, the user’s current location will be sent when the button is pressed. Available in private chats only.

request_poll: `KeyboardButtonPollType` | `None`

Optional. If specified, the user will be asked to create a poll and send it to the bot when the button is pressed. Available in private chats only.

web_app: [WebAppInfo](#) | None

Optional. If specified, the described Web App will be launched when the button is pressed. The Web App will be able to send a ‘web_app_data’ service message. Available in private chats only.

request_user: [KeyboardButtonRequestUser](#) | None

Optional. If specified, pressing the button will open a list of suitable users. Tapping on any user will send their identifier to the bot in a ‘user_shared’ service message. Available in private chats only.

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

KeyboardButtonPollType

```
class aiogram.types.keyboard_button_poll_type.KeyboardButtonPollType(*, type: str | None = None,
**extra_data: Any)
```

This object represents type of a poll, which is allowed to be created and sent when the corresponding button is pressed.

Source: <https://core.telegram.org/bots/api#keyboardbuttonpolltype>

type: str | None

Optional. If *quiz* is passed, the user will be allowed to create only polls in the quiz mode. If *regular* is passed, only regular polls will be allowed. Otherwise, the user will be allowed to create a poll of any type.

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined *model_post_init* method.

KeyboardButtonRequestChat

```
class aiogram.types.keyboard_button_request_chat.KeyboardButtonRequestChat(*, request_id: int,
 chat_is_channel:
 bool,
 chat_is_forum:
 bool | None =
 None,
 chat_has_username:
 bool | None =
 None,
 chat_is_created:
 bool | None =
 None,
 user_administrator_rights:
 ChatAdministra-
 torRights | None =
 None,
 bot_administrator_rights:
 ChatAdministra-
 torRights | None =
 None,
 bot_is_member:
 bool | None =
 None,
 request_title: bool
 | None = None, re-
 quest_username:
 bool | None =
 None,
 request_photo:
 bool | None =
 None,
 **extra_data:
 Any)
```

This object defines the criteria used to request a suitable chat. Information about the selected chat will be shared with the bot when the corresponding button is pressed. The bot will be granted requested rights in the chat if appropriate [More about requesting chats](#) »

Source: <https://core.telegram.org/bots/api#keyboardbuttonrequestchat>

request_id: int

Signed 32-bit identifier of the request, which will be received back in the `aiogram.types.chat_shared.ChatShared` object. Must be unique within the message

chat_is_channel: bool

Pass True to request a channel chat, pass False to request a group or a supergroup chat.

chat_is_forum: bool | None

Optional. Pass True to request a forum supergroup, pass False to request a non-forum chat. If not specified, no additional restrictions are applied.

chat_has_username: bool | None

Optional. Pass True to request a supergroup or a channel with a username, pass False to request a chat without a username. If not specified, no additional restrictions are applied.

chat_is_created: bool | None

Optional. Pass True to request a chat owned by the user. Otherwise, no additional restrictions are applied.

user_administrator_rights: `ChatAdministratorRights` | `None`

Optional. A JSON-serialized object listing the required administrator rights of the user in the chat. The rights must be a superset of `bot_administrator_rights`. If not specified, no additional restrictions are applied.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

bot_administrator_rights: `ChatAdministratorRights` | `None`

Optional. A JSON-serialized object listing the required administrator rights of the bot in the chat. The rights must be a subset of `user_administrator_rights`. If not specified, no additional restrictions are applied.

bot_is_member: `bool` | `None`

Optional. Pass `True` to request a chat with the bot as a member. Otherwise, no additional restrictions are applied.

request_title: `bool` | `None`

Optional. Pass `True` to request the chat's title

request_username: `bool` | `None`

Optional. Pass `True` to request the chat's username

request_photo: `bool` | `None`

Optional. Pass `True` to request the chat's photo

KeyboardButtonRequestUser

```
class aiogram.types.keyboard_button_request_user.KeyboardButtonRequestUser(*, request_id: int,
 user_is_bot: bool |
 None = None,
 user_is_premium:
 bool | None =
 None,
 **extra_data:
 Any)
```

This object defines the criteria used to request a suitable user. The identifier of the selected user will be shared with the bot when the corresponding button is pressed. [More about requesting users](#) »

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

Source: <https://core.telegram.org/bots/api#keyboardbuttonrequestuser>

request_id: `int`

Signed 32-bit identifier of the request, which will be received back in the `aiogram.types.user_shared.UserShared` object. Must be unique within the message

user_is_bot: `bool` | `None`

Optional. Pass `True` to request a bot, pass `False` to request a regular user. If not specified, no additional restrictions are applied.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

user_is_premium: bool | None

Optional. Pass True to request a premium user, pass False to request a non-premium user. If not specified, no additional restrictions are applied.

KeyboardButtonRequestUsers

```
class aiogram.types.keyboard_button_request_users.KeyboardButtonRequestUsers(*, request_id:
 int, user_is_bot:
 bool | None =
 None,
 user_is_premium:
 bool | None =
 None,
 max_quantity:
 int | None =
 None,
 request_name:
 bool | None =
 None, re-
 quest_username:
 bool | None =
 None,
 request_photo:
 bool | None =
 None,
 **extra_data:
 Any)
```

This object defines the criteria used to request suitable users. Information about the selected users will be shared with the bot when the corresponding button is pressed. [More about requesting users](#) »

Source: <https://core.telegram.org/bots/api#keyboardbuttonrequestusers>

request_id: int

Signed 32-bit identifier of the request that will be received back in the `aiogram.types.users_shared.UsersShared` object. Must be unique within the message

user_is_bot: bool | None

Optional. Pass True to request bots, pass False to request regular users. If not specified, no additional restrictions are applied.

user_is_premium: bool | None

Optional. Pass True to request premium users, pass False to request non-premium users. If not specified, no additional restrictions are applied.

max_quantity: int | None

Optional. The maximum number of users to be selected; 1-10. Defaults to 1.

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

request_name: bool | None

Optional. Pass True to request the users' first and last name

request_username: bool | None

Optional. Pass True to request the users' username

request_photo: bool | None

Optional. Pass True to request the users' photo

LinkPreviewOptions

```
class aiogram.types.link_preview_options.LinkPreviewOptions(*, is_disabled: bool |
 ~aiogram.client.default.Default | None
 = <De-
 fault('link_preview_is_disabled')>,
 url: str | None = None,
 prefer_small_media: bool |
 ~aiogram.client.default.Default | None
 = <De-
 fault('link_preview_prefer_small_media')>,
 prefer_large_media: bool |
 ~aiogram.client.default.Default | None
 = <De-
 fault('link_preview_prefer_large_media')>,
 show_above_text: bool |
 ~aiogram.client.default.Default | None
 = <De-
 fault('link_preview_show_above_text')>,
 **extra_data: ~typing.Any)
```

Describes the options used for link preview generation.

Source: <https://core.telegram.org/bots/api#linkpreviewoptions>

is_disabled: bool | Default | None

Optional. True, if the link preview is disabled

url: str | None

Optional. URL to use for the link preview. If empty, then the first URL found in the message text will be used

prefer_small_media: bool | Default | None

Optional. True, if the media in the link preview is supposed to be shrunk; ignored if the URL isn't explicitly specified or media size change isn't supported for the preview

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context:* Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

prefer_large_media: bool | Default | None

Optional. True, if the media in the link preview is supposed to be enlarged; ignored if the URL isn't explicitly specified or media size change isn't supported for the preview

show_above_text: `bool` | **Default** | **None**

Optional. True, if the link preview must be shown above the message text; otherwise, the link preview will be shown below the message text

Location

```
class aiogram.types.location.Location(*, latitude: float, longitude: float, horizontal_accuracy: float |  
None = None, live_period: int | None = None, heading: int | None  
= None, proximity_alert_radius: int | None = None, **extra_data:  
Any)
```

This object represents a point on the map.

Source: <https://core.telegram.org/bots/api#location>

latitude: `float`

Latitude as defined by sender

longitude: `float`

Longitude as defined by sender

horizontal_accuracy: `float` | **None**

Optional. The radius of uncertainty for the location, measured in meters; 0-1500

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

live_period: `int` | **None**

Optional. Time relative to the message sending date, during which the location can be updated; in seconds. For active live locations only.

heading: `int` | **None**

Optional. The direction in which user is moving, in degrees; 1-360. For active live locations only.

proximity_alert_radius: `int` | **None**

Optional. The maximum distance for proximity alerts about approaching another chat member, in meters. For sent live locations only.

LoginUrl

```
class aiogram.types.login_url.LoginUrl(*, url: str, forward_text: str | None = None, bot_username: str |  
None = None, request_write_access: bool | None = None,  
**extra_data: Any)
```

This object represents a parameter of the inline keyboard button used to automatically authorize a user. Serves as a great replacement for the [Telegram Login Widget](#) when the user is coming from Telegram. All the user needs to do is tap/click a button and confirm that they want to log in: Telegram apps support these buttons as of [version 5.7](#).

Sample bot: [@discussbot](#)

Source: <https://core.telegram.org/bots/api#loginurl>

url: `str`

An HTTPS URL to be opened with user authorization data added to the query string when the button is pressed. If the user refuses to provide authorization data, the original URL without information about the user will be opened. The data added is the same as described in [Receiving authorization data](#).

forward_text: `str | None`

Optional. New text of the button in forwarded messages.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

bot_username: `str | None`

Optional. Username of a bot, which will be used for user authorization. See [Setting up a bot](#) for more details. If not specified, the current bot's username will be assumed. The *url*'s domain must be the same as the domain linked with the bot. See [Linking your domain to the bot](#) for more details.

request_write_access: `bool | None`

Optional. Pass `True` to request the permission for your bot to send messages to the user.

MaybeInaccessibleMessage

class `aiogram.types.maybe_inaccessible_message.MaybeInaccessibleMessage(**extra_data: Any)`

This object describes a message that can be inaccessible to the bot. It can be one of

- `aiogram.types.message.Message`
- `aiogram.types.inaccessible_message.InaccessibleMessage`

Source: <https://core.telegram.org/bots/api#maybeinaccessiblemessage>

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

MenuButton

class `aiogram.types.menu_button.MenuButton(*, type: str, text: str | None = None, web_app: WebAppInfo | None = None, **extra_data: Any)`

This object describes the bot's menu button in a private chat. It should be one of

- `aiogram.types.menu_button_commands.MenuButtonCommands`
- `aiogram.types.menu_button_web_app.MenuButtonWebApp`
- `aiogram.types.menu_button_default.MenuButtonDefault`

If a menu button other than `aiogram.types.menu_button_default.MenuButtonDefault` is set for a private chat, then it is applied in the chat. Otherwise the default menu button is applied. By default, the menu button opens the list of bot commands.

Source: <https://core.telegram.org/bots/api#menubutton>

type: `str`

Type of the button

text: `str | None`

Optional. Text on the button

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

web_app: `WebAppInfo | None`

Optional. Description of the Web App that will be launched when the user presses the button. The Web App will be able to send an arbitrary message on behalf of the user using the method `aiogram.methods.answer_web_app_query.AnswerWebAppQuery`.

MenuButtonCommands

```
class aiogram.types.menu_button_commands.MenuButtonCommands(*, type: Literal[MenuButtonType.COMMANDS] = MenuButtonType.COMMANDS, text: str | None = None, web_app: WebAppInfo | None = None, **extra_data: Any)
```

Represents a menu button, which opens the bot's list of commands.

Source: <https://core.telegram.org/bots/api#menubuttoncommands>

type: `Literal[MenuButtonType.COMMANDS]`

Type of the button, must be *commands*

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

MenuButtonDefault

```
class aiogram.types.menu_button_default.MenuButtonDefault(*, type: Literal[MenuButtonType.DEFAULT] = MenuButtonType.DEFAULT, text: str | None = None, web_app: WebAppInfo | None = None, **extra_data: Any)
```

Describes that no specific value for the menu button was set.

Source: <https://core.telegram.org/bots/api#menubuttondefault>

type: `Literal[MenuButtonType.DEFAULT]`

Type of the button, must be *default*

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

MenuButtonWebApp

```
class aiogram.types.menu_button_web_app.MenuButtonWebApp(*, type:
 Literal[MenuButtonType.WEB_APP] =
 MenuButtonType.WEB_APP, text: str,
 web_app: WebAppInfo, **extra_data:
 Any)
```

Represents a menu button, which launches a [Web App](#).

Source: <https://core.telegram.org/bots/api#menubuttonwebapp>

type: `Literal[MenuButtonType.WEB_APP]`

Type of the button, must be `web_app`

text: `str`

Text on the button

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

web_app: `WebAppInfo`

Description of the Web App that will be launched when the user presses the button. The Web App will be able to send an arbitrary message on behalf of the user using the method `aiogram.methods.answer_web_app_query.AnswerWebAppQuery`.

Message

```

class aiogram.types.message.Message(*, message_id: int, date: datetime, chat: Chat, message_thread_id:
int | None = None, from_user: User | None = None, sender_chat:
Chat | None = None, sender_boost_count: int | None = None,
sender_business_bot: User | None = None, business_connection_id:
str | None = None, forward_origin: MessageOriginUser |
MessageOriginHiddenUser | MessageOriginChat |
MessageOriginChannel | None = None, is_topic_message: bool |
None = None, is_automatic_forward: bool | None = None,
reply_to_message: Message | None = None, external_reply:
ExternalReplyInfo | None = None, quote: TextQuote | None = None,
reply_to_story: Story | None = None, via_bot: User | None = None,
edit_date: int | None = None, has_protected_content: bool | None =
None, is_from_offline: bool | None = None, media_group_id: str |
None = None, author_signature: str | None = None, text: str | None =
None, entities: List[MessageEntity] | None = None,
link_preview_options: LinkPreviewOptions | None = None,
animation: Animation | None = None, audio: Audio | None = None,
document: Document | None = None, photo: List[PhotoSize] | None
= None, sticker: Sticker | None = None, story: Story | None = None,
video: Video | None = None, video_note: VideoNote | None = None,
voice: Voice | None = None, caption: str | None = None,
caption_entities: List[MessageEntity] | None = None,
has_media_spoiler: bool | None = None, contact: Contact | None =
None, dice: Dice | None = None, game: Game | None = None, poll:
Poll | None = None, venue: Venue | None = None, location: Location
| None = None, new_chat_members: List[User] | None = None,
left_chat_member: User | None = None, new_chat_title: str | None =
None, new_chat_photo: List[PhotoSize] | None = None,
delete_chat_photo: bool | None = None, group_chat_created: bool |
None = None, supergroup_chat_created: bool | None = None,
channel_chat_created: bool | None = None,
message_auto_delete_timer_changed:
MessageAutoDeleteTimerChanged | None = None,
migrate_to_chat_id: int | None = None, migrate_from_chat_id: int |
None = None, pinned_message: Message | InaccessibleMessage |
None = None, invoice: Invoice | None = None, successful_payment:
SuccessfulPayment | None = None, users_shared: UsersShared |
None = None, chat_shared: ChatShared | None = None,
connected_website: str | None = None, write_access_allowed:
WriteAccessAllowed | None = None, passport_data: PassportData |
None = None, proximity_alert_triggered: ProximityAlertTriggered |
None = None, boost_added: ChatBoostAdded | None = None,
forum_topic_created: ForumTopicCreated | None = None,
forum_topic_edited: ForumTopicEdited | None = None,
forum_topic_closed: ForumTopicClosed | None = None,
forum_topic_reopened: ForumTopicReopened | None = None,
general_forum_topic_hidden: GeneralForumTopicHidden | None =
None, general_forum_topic_unhidden: GeneralForumTopicUnhidden
| None = None, giveaway_created: GiveawayCreated | None = None,
giveaway: Giveaway | None = None, giveaway_winners:
GiveawayWinners | None = None, giveaway_completed:
GiveawayCompleted | None = None, video_chat_scheduled:
VideoChatScheduled | None = None, video_chat_started:
VideoChatStarted | None = None, video_chat_ended:
VideoChatEnded | None = None, video_chat_participants_invited:
VideoChatParticipantsInvited | None = None, web_app_data:
WebAppData | None = None, reply_markup: ReplyMarkup |
None = None, forward_date: datetime | None = None,
forward_from: User | None = None, forward_from_chat: Chat | None
= None, forward_from_message_id: int | None = None,

```

This object represents a message.

Source: <https://core.telegram.org/bots/api#message>

message_id: `int`

Unique message identifier inside this chat

date: `DateTime`

Date the message was sent in Unix time. It is always a positive number, representing a valid date.

chat: `Chat`

Chat the message belongs to

message_thread_id: `int | None`

Optional. Unique identifier of a message thread to which the message belongs; for supergroups only

from_user: `User | None`

Optional. Sender of the message; empty for messages sent to channels. For backward compatibility, the field contains a fake sender user in non-channel chats, if the message was sent on behalf of a chat.

sender_chat: `Chat | None`

Optional. Sender of the message, sent on behalf of a chat. For example, the channel itself for channel posts, the supergroup itself for messages from anonymous group administrators, the linked channel for messages automatically forwarded to the discussion group. For backward compatibility, the field *from* contains a fake sender user in non-channel chats, if the message was sent on behalf of a chat.

sender_boost_count: `int | None`

Optional. If the sender of the message boosted the chat, the number of boosts added by the user

sender_business_bot: `User | None`

Optional. The bot that actually sent the message on behalf of the business account. Available only for outgoing messages sent on behalf of the connected business account.

business_connection_id: `str | None`

Optional. Unique identifier of the business connection from which the message was received. If non-empty, the message belongs to a chat of the corresponding business account that is independent from any potential bot chat which might share the same identifier.

forward_origin: `MessageOriginUser | MessageOriginHiddenUser | MessageOriginChat | MessageOriginChannel | None`

Optional. Information about the original message for forwarded messages

is_topic_message: `bool | None`

Optional. True, if the message is sent to a forum topic

is_automatic_forward: `bool | None`

Optional. True, if the message is a channel post that was automatically forwarded to the connected discussion group

reply_to_message: `Message | None`

Optional. For replies in the same chat and message thread, the original message. Note that the Message object in this field will not contain further *reply_to_message* fields even if it itself is a reply.

external_reply: `ExternalReplyInfo | None`

Optional. Information about the message that is being replied to, which may come from another chat or forum topic

quote: `TextQuote` | `None`

Optional. For replies that quote part of the original message, the quoted part of the message

reply_to_story: `Story` | `None`

Optional. For replies to a story, the original story

via_bot: `User` | `None`

Optional. Bot through which the message was sent

edit_date: `int` | `None`

Optional. Date the message was last edited in Unix time

has_protected_content: `bool` | `None`

Optional. True, if the message can't be forwarded

is_from_offline: `bool` | `None`

Optional. True, if the message was sent by an implicit action, for example, as an away or a greeting business message, or as a scheduled message

media_group_id: `str` | `None`

Optional. The unique identifier of a media message group this message belongs to

author_signature: `str` | `None`

Optional. Signature of the post author for messages in channels, or the custom title of an anonymous group administrator

text: `str` | `None`

Optional. For text messages, the actual UTF-8 text of the message

entities: `List[MessageEntity]` | `None`

Optional. For text messages, special entities like usernames, URLs, bot commands, etc. that appear in the text

link_preview_options: `LinkPreviewOptions` | `None`

Optional. Options used for link preview generation for the message, if it is a text message and link preview options were changed

animation: `Animation` | `None`

Optional. Message is an animation, information about the animation. For backward compatibility, when this field is set, the `document` field will also be set

audio: `Audio` | `None`

Optional. Message is an audio file, information about the file

document: `Document` | `None`

Optional. Message is a general file, information about the file

photo: `List[PhotoSize]` | `None`

Optional. Message is a photo, available sizes of the photo

sticker: `Sticker` | `None`

Optional. Message is a sticker, information about the sticker

story: `Story` | `None`

Optional. Message is a forwarded story

video: `Video` | `None`

Optional. Message is a video, information about the video

video_note: `VideoNote` | `None`

Optional. Message is a video note, information about the video message

voice: `Voice` | `None`

Optional. Message is a voice message, information about the file

caption: `str` | `None`

Optional. Caption for the animation, audio, document, photo, video or voice

caption_entities: `List[MessageEntity]` | `None`

Optional. For messages with a caption, special entities like usernames, URLs, bot commands, etc. that appear in the caption

has_media_spoiler: `bool` | `None`

Optional. True, if the message media is covered by a spoiler animation

contact: `Contact` | `None`

Optional. Message is a shared contact, information about the contact

dice: `Dice` | `None`

Optional. Message is a dice with random value

game: `Game` | `None`

Optional. Message is a game, information about the game. [More about games](#) »

poll: `Poll` | `None`

Optional. Message is a native poll, information about the poll

venue: `Venue` | `None`

Optional. Message is a venue, information about the venue. For backward compatibility, when this field is set, the `location` field will also be set

location: `Location` | `None`

Optional. Message is a shared location, information about the location

new_chat_members: `List[User]` | `None`

Optional. New members that were added to the group or supergroup and information about them (the bot itself may be one of these members)

left_chat_member: `User` | `None`

Optional. A member was removed from the group, information about them (this member may be the bot itself)

new_chat_title: `str` | `None`

Optional. A chat title was changed to this value

new_chat_photo: `List[PhotoSize]` | `None`

Optional. A chat photo was change to this value

delete_chat_photo: `bool` | `None`

Optional. Service message: the chat photo was deleted

group_chat_created: `bool` | `None`

Optional. Service message: the group has been created

supergroup_chat_created: `bool` | `None`

Optional. Service message: the supergroup has been created. This field can't be received in a message coming through updates, because bot can't be a member of a supergroup when it is created. It can only be found in `reply_to_message` if someone replies to a very first message in a directly created supergroup.

channel_chat_created: `bool` | `None`

Optional. Service message: the channel has been created. This field can't be received in a message coming through updates, because bot can't be a member of a channel when it is created. It can only be found in `reply_to_message` if someone replies to a very first message in a channel.

message_auto_delete_timer_changed: `MessageAutoDeleteTimerChanged` | `None`

Optional. Service message: auto-delete timer settings changed in the chat

migrate_to_chat_id: `int` | `None`

Optional. The group has been migrated to a supergroup with the specified identifier. This number may have more than 32 significant bits and some programming languages may have difficulty/silent defects in interpreting it. But it has at most 52 significant bits, so a signed 64-bit integer or double-precision float type are safe for storing this identifier.

migrate_from_chat_id: `int` | `None`

Optional. The supergroup has been migrated from a group with the specified identifier. This number may have more than 32 significant bits and some programming languages may have difficulty/silent defects in interpreting it. But it has at most 52 significant bits, so a signed 64-bit integer or double-precision float type are safe for storing this identifier.

pinned_message: `Message` | `InaccessibleMessage` | `None`

Optional. Specified message was pinned. Note that the `Message` object in this field will not contain further `reply_to_message` fields even if it itself is a reply.

invoice: `Invoice` | `None`

Optional. Message is an invoice for a [payment](#), information about the invoice. [More about payments](#) »

successful_payment: `SuccessfulPayment` | `None`

Optional. Message is a service message about a successful payment, information about the payment. [More about payments](#) »

users_shared: `UsersShared` | `None`

Optional. Service message: users were shared with the bot

chat_shared: `ChatShared` | `None`

Optional. Service message: a chat was shared with the bot

connected_website: `str` | `None`

Optional. The domain name of the website on which the user has logged in. [More about Telegram Login](#) »

write_access_allowed: `WriteAccessAllowed` | `None`

Optional. Service message: the user allowed the bot to write messages after adding it to the attachment or side menu, launching a Web App from a link, or accepting an explicit request from a Web App sent by the method `requestWriteAccess`

passport_data: `PassportData` | `None`

Optional. Telegram Passport data

proximity_alert_triggered: `ProximityAlertTriggered` | `None`

Optional. Service message. A user in the chat triggered another user's proximity alert while sharing Live Location.

boost_added: *ChatBoostAdded* | None

Optional. Service message: user boosted the chat

forum_topic_created: *ForumTopicCreated* | None

Optional. Service message: forum topic created

forum_topic_edited: *ForumTopicEdited* | None

Optional. Service message: forum topic edited

forum_topic_closed: *ForumTopicClosed* | None

Optional. Service message: forum topic closed

forum_topic_reopened: *ForumTopicReopened* | None

Optional. Service message: forum topic reopened

general_forum_topic_hidden: *GeneralForumTopicHidden* | None

Optional. Service message: the ‘General’ forum topic hidden

general_forum_topic_unhidden: *GeneralForumTopicUnhidden* | None

Optional. Service message: the ‘General’ forum topic unhidden

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

giveaway_created: *GiveawayCreated* | None

Optional. Service message: a scheduled giveaway was created

giveaway: *Giveaway* | None

Optional. The message is a scheduled giveaway message

giveaway_winners: *GiveawayWinners* | None

Optional. A giveaway with public winners was completed

giveaway_completed: *GiveawayCompleted* | None

Optional. Service message: a giveaway without public winners was completed

video_chat_scheduled: *VideoChatScheduled* | None

Optional. Service message: video chat scheduled

video_chat_started: *VideoChatStarted* | None

Optional. Service message: video chat started

video_chat_ended: *VideoChatEnded* | None

Optional. Service message: video chat ended

video_chat_participants_invited: *VideoChatParticipantsInvited* | None

Optional. Service message: new participants invited to a video chat

web_app_data: *WebAppData* | None

Optional. Service message: data sent by a Web App

reply_markup: *InlineKeyboardMarkup* | None

Optional. Inline keyboard attached to the message. `login_url` buttons are represented as ordinary `url` buttons.

forward_date: `DateTime` | `None`

Optional. For forwarded messages, date the original message was sent in Unix time

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

forward_from: `User` | `None`

Optional. For forwarded messages, sender of the original message

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

forward_from_chat: `Chat` | `None`

Optional. For messages forwarded from channels or from anonymous administrators, information about the original sender chat

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

forward_from_message_id: `int` | `None`

Optional. For messages forwarded from channels, identifier of the original message in the channel

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

forward_sender_name: `str` | `None`

Optional. Sender's name for messages forwarded from users who disallow adding a link to their account in forwarded messages

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

forward_signature: `str` | `None`

Optional. For forwarded messages that were originally sent in channels or by an anonymous chat administrator, signature of the message sender if present

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

user_shared: `UserShared` | `None`

Optional. Service message: a user was shared with the bot

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

property content_type: `str`

property html_text: `str`

property md_text: `str`

reply_animation(*animation: Union[InputFile, str], duration: Optional[int] = None, width: Optional[int] = None, height: Optional[int] = None, thumbnail: Optional[InputFile] = None, caption: Optional[str] = None, parse_mode: Optional[Union[str, Default]] = <Default('parse_mode')>, caption_entities: Optional[List[MessageEntity]] = None, has_spoiler: Optional[bool] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, **kwargs: Any*) → *SendAnimation*

Shortcut for method `aiogram.methods.send_animation.SendAnimation` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`

- `business_connection_id`
- `reply_to_message_id`

Use this method to send animation files (GIF or H.264/MPEG-4 AVC video without sound). On success, the sent `aiogram.types.message.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** – 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. [More information on Sending Files](#) »
- **duration** – Duration of sent animation in seconds
- **width** – Animation width
- **height** – Animation height
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. [More information on Sending Files](#) »
- **caption** – Animation caption (may also be used when resending animation by `file_id`), 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the animation caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of `parse_mode`
- **has_spoiler** – Pass True if the animation needs to be covered with a spoiler animation
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found

Returns

instance of method `aiogram.methods.send_animation.SendAnimation`

answer_animation(*animation*: Union[InputFile, str], *duration*: Optional[int] = None, *width*: Optional[int] = None, *height*: Optional[int] = None, *thumbnail*: Optional[InputFile] = None, *caption*: Optional[str] = None, *parse_mode*: Optional[Union[str, Default]] = <Default('parse_mode')>, *caption_entities*: Optional[List[MessageEntity]] = None, *has_spoiler*: Optional[bool] = None, *disable_notification*: Optional[bool] = None, *protect_content*: Optional[Union[bool, Default]] = <Default('protect_content')>, *reply_parameters*: Optional[ReplyParameters] = None, *reply_markup*: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, *allow_sending_without_reply*: Optional[bool] = None, *reply_to_message_id*: Optional[int] = None, ***kwargs*: Any) → *SendAnimation*

Shortcut for method `aiogram.methods.send_animation.SendAnimation` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`

Use this method to send animation files (GIF or H.264/MPEG-4 AVC video without sound). On success, the sent `aiogram.types.message.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** – 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. *More information on Sending Files »*
- **duration** – Duration of sent animation in seconds
- **width** – Animation width
- **height** – Animation height
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files »*
- **caption** – Animation caption (may also be used when resending animation by `file_id`), 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the animation caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of `parse_mode`
- **has_spoiler** – Pass True if the animation needs to be covered with a spoiler animation
- **disable_notification** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving

- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_animation.SendAnimation`

reply_audio(*audio*: Union[InputFile, str], *caption*: Optional[str] = None, *parse_mode*: Optional[Union[str, Default]] = <Default('parse_mode')>, *caption_entities*: Optional[List[MessageEntity]] = None, *duration*: Optional[int] = None, *performer*: Optional[str] = None, *title*: Optional[str] = None, *thumbnail*: Optional[InputFile] = None, *disable_notification*: Optional[bool] = None, *protect_content*: Optional[Union[bool, Default]] = <Default('protect_content')>, *reply_parameters*: Optional[ReplyParameters] = None, *reply_markup*: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, *allow_sending_without_reply*: Optional[bool] = None, ***kwargs*: Any) → `SendAudio`

Shortcut for method `aiogram.methods.send_audio.SendAudio` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`
- `reply_to_message_id`

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 or .M4A format. On success, the sent `aiogram.types.message.Message` is returned. Bots can currently send audio files of up to 50 MB in size, this limit may be changed in the future. For sending voice messages, use the `aiogram.methods.send_voice.SendVoice` method instead.

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

Parameters

- **audio** – Audio file to send. Pass a `file_id` as String to send an audio file that exists on the Telegram servers (recommended), pass an HTTP URL as a String for Telegram to get an audio file from the Internet, or upload a new one using multipart/form-data. [More information on Sending Files](#) »
- **caption** – Audio caption, 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the audio caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of `parse_mode`
- **duration** – Duration of the audio in seconds
- **performer** – Performer
- **title** – Track name

- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files* »
- **disable_notification** – Sends the message *silently*. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an *inline keyboard*, *custom reply keyboard*, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found

Returns

instance of method `aiogram.methods.send_audio.SendAudio`

`answer_audio(audio: Union[InputFile, str], caption: Optional[str] = None, parse_mode: Optional[Union[str, Default]] = <Default('parse_mode')>, caption_entities: Optional[List[MessageEntity]] = None, duration: Optional[int] = None, performer: Optional[str] = None, title: Optional[str] = None, thumbnail: Optional[InputFile] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any) → SendAudio`

Shortcut for method `aiogram.methods.send_audio.SendAudio` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`

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 or .M4A format. On success, the sent `aiogram.types.message.Message` is returned. Bots can currently send audio files of up to 50 MB in size, this limit may be changed in the future. For sending voice messages, use the `aiogram.methods.send_voice.SendVoice` method instead.

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

Parameters

- **audio** – Audio file to send. Pass a `file_id` as String to send an audio file that exists on the Telegram servers (recommended), pass an HTTP URL as a String for Telegram to get an audio file from the Internet, or upload a new one using multipart/form-data. *More information on Sending Files* »
- **caption** – Audio caption, 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the audio caption. See *formatting options* for more details.

- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of *parse_mode*
- **duration** – Duration of the audio in seconds
- **performer** – Performer
- **title** – Track name
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files*
»
- **disable_notification** – Sends the message *silently*. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an *inline keyboard*, *custom reply keyboard*, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_audio.SendAudio`

reply_contact(*phone_number: str, first_name: str, last_name: Optional[str] = None, vcard: Optional[str] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, **kwargs: Any*) → *SendContact*

Shortcut for method `aiogram.methods.send_contact.SendContact` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`
- `reply_to_message_id`

Use this method to send phone contacts. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **phone_number** – Contact's phone number
- **first_name** – Contact's first name

- **last_name** – Contact’s last name
- **vcard** – Additional data about the contact in the form of a **vCard**, 0-2048 bytes
- **disable_notification** – Sends the message **silently**. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an **inline keyboard**, **custom reply keyboard**, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found

Returns

instance of method `aiogram.methods.send_contact.SendContact`

answer_contact(*phone_number: str, first_name: str, last_name: Optional[str] = None, vcard: Optional[str] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any*) → `SendContact`

Shortcut for method `aiogram.methods.send_contact.SendContact` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`

Use this method to send phone contacts. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **phone_number** – Contact’s phone number
- **first_name** – Contact’s first name
- **last_name** – Contact’s last name
- **vcard** – Additional data about the contact in the form of a **vCard**, 0-2048 bytes
- **disable_notification** – Sends the message **silently**. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an **inline keyboard**, **custom reply keyboard**, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found

- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_contact.SendContact`

reply_document(*document: Union[InputFile, str]*, *thumbnail: Optional[InputFile] = None*, *caption: Optional[str] = None*, *parse_mode: Optional[Union[str, Default]] = <Default('parse_mode')>*, *caption_entities: Optional[List[MessageEntity]] = None*, *disable_content_type_detection: Optional[bool] = None*, *disable_notification: Optional[bool] = None*, *protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>*, *reply_parameters: Optional[ReplyParameters] = None*, *reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None*, *allow_sending_without_reply: Optional[bool] = None*, ***kwargs: Any*) → *SendDocument*

Shortcut for method `aiogram.methods.send_document.SendDocument` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`
- `reply_to_message_id`

Use this method to send general files. On success, the sent `aiogram.types.message.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** – File to send. Pass a `file_id` as String to send a file that exists on the Telegram servers (recommended), 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 information on Sending Files »*
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files »*
- **caption** – Document caption (may also be used when resending documents by `file_id`), 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the document caption. See *formatting options* for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of `parse_mode`
- **disable_content_type_detection** – Disables automatic server-side content type detection for files uploaded using multipart/form-data
- **disable_notification** – Sends the message *silently*. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving

- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found

Returns

instance of method `aiogram.methods.send_document.SendDocument`

answer_document(*document*: Union[InputFile, str], *thumbnail*: Optional[InputFile] = None, *caption*: Optional[str] = None, *parse_mode*: Optional[Union[str, Default]] = <Default('parse_mode')>, *caption_entities*: Optional[List[MessageEntity]] = None, *disable_content_type_detection*: Optional[bool] = None, *disable_notification*: Optional[bool] = None, *protect_content*: Optional[Union[bool, Default]] = <Default('protect_content')>, *reply_parameters*: Optional[ReplyParameters] = None, *reply_markup*: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, *allow_sending_without_reply*: Optional[bool] = None, *reply_to_message_id*: Optional[int] = None, ****kwargs**: Any) → `SendDocument`

Shortcut for method `aiogram.methods.send_document.SendDocument` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`

Use this method to send general files. On success, the sent `aiogram.types.message.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** – File to send. Pass a `file_id` as String to send a file that exists on the Telegram servers (recommended), 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 information on Sending Files](#) »
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. [More information on Sending Files](#) »
- **caption** – Document caption (may also be used when resending documents by `file_id`), 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the document caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of `parse_mode`

- **disable_content_type_detection** – Disables automatic server-side content type detection for files uploaded using multipart/form-data
- **disable_notification** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an `inline keyboard`, `custom reply keyboard`, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_document.SendDocument`

reply_game(*game_short_name*: str, *disable_notification*: Optional[bool] = None, *protect_content*: Optional[Union[bool, Default]] = <Default('protect_content')>, *reply_parameters*: Optional[ReplyParameters] = None, *reply_markup*: Optional[InlineKeyboardMarkup] = None, *allow_sending_without_reply*: Optional[bool] = None, ***kwargs*: Any) → `SendGame`

Shortcut for method `aiogram.methods.send_game.SendGame` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`
- `reply_to_message_id`

Use this method to send a game. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **game_short_name** – Short name of the game, serves as the unique identifier for the game. Set up your games via `@BotFather`.
- **disable_notification** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – 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. Not supported for messages sent on behalf of a business account.
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found

Returns

instance of method `aiogram.methods.send_game.SendGame`

```
answer_game(game_short_name: str, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[InlineKeyboardMarkup] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any) → SendMessage
```

Shortcut for method `aiogram.methods.send_game.SendMessage` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`

Use this method to send a game. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **game_short_name** – Short name of the game, serves as the unique identifier for the game. Set up your games via `@BotFather`.
- **disable_notification** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – 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. Not supported for messages sent on behalf of a business account.
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_game.SendMessage`

```
reply_invoice(title: str, description: str, payload: str, provider_token: str, currency: str, prices: List[LabeledPrice], max_tip_amount: Optional[int] = None, suggested_tip_amounts: Optional[List[int]] = None, start_parameter: Optional[str] = None, provider_data: Optional[str] = None, photo_url: Optional[str] = None, photo_size: Optional[int] = None, photo_width: Optional[int] = None, photo_height: Optional[int] = None, need_name: Optional[bool] = None, need_phone_number: Optional[bool] = None, need_email: Optional[bool] = None, need_shipping_address: Optional[bool] = None, send_phone_number_to_provider: Optional[bool] = None, send_email_to_provider: Optional[bool] = None, is_flexible: Optional[bool] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[InlineKeyboardMarkup] = None, allow_sending_without_reply: Optional[bool] = None, **kwargs: Any) → SendInvoice
```

Shortcut for method `aiogram.methods.send_invoice.SendInvoice` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`

- `reply_to_message_id`

Use this method to send invoices. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **title** – Product name, 1-32 characters
- **description** – Product description, 1-255 characters
- **payload** – Bot-defined invoice payload, 1-128 bytes. This will not be displayed to the user, use for your internal processes.
- **provider_token** – Payment provider token, obtained via `@BotFather`
- **currency** – Three-letter ISO 4217 currency code, see [more on currencies](#)
- **prices** – Price breakdown, a JSON-serialized list of components (e.g. product price, tax, discount, delivery cost, delivery tax, bonus, etc.)
- **max_tip_amount** – 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** – 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** – 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 non-empty, 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** – JSON-serialized data about the invoice, which will be shared with the payment provider. A detailed description of required fields should be provided by the payment provider.
- **photo_url** – URL of the product photo for the invoice. Can be a photo of the goods or a marketing image for a service. People like it better when they see what they are paying for.
- **photo_size** – Photo size in bytes
- **photo_width** – Photo width
- **photo_height** – Photo height
- **need_name** – Pass True if you require the user's full name to complete the order
- **need_phone_number** – Pass True if you require the user's phone number to complete the order
- **need_email** – Pass True if you require the user's email address to complete the order
- **need_shipping_address** – Pass True if you require the user's shipping address to complete the order
- **send_phone_number_to_provider** – Pass True if the user's phone number should be sent to provider

- **send_email_to_provider** – Pass True if the user’s email address should be sent to provider
- **is_flexible** – Pass True if the final price depends on the shipping method
- **disable_notification** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – 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.
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found

Returns

instance of method `aiogram.methods.send_invoice.SendInvoice`

answer_invoice(*title: str, description: str, payload: str, provider_token: str, currency: str, prices: List[LabeledPrice], max_tip_amount: Optional[int] = None, suggested_tip_amounts: Optional[List[int]] = None, start_parameter: Optional[str] = None, provider_data: Optional[str] = None, photo_url: Optional[str] = None, photo_size: Optional[int] = None, photo_width: Optional[int] = None, photo_height: Optional[int] = None, need_name: Optional[bool] = None, need_phone_number: Optional[bool] = None, need_email: Optional[bool] = None, need_shipping_address: Optional[bool] = None, send_phone_number_to_provider: Optional[bool] = None, send_email_to_provider: Optional[bool] = None, is_flexible: Optional[bool] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[InlineKeyboardMarkup] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any*) → `SendInvoice`

Shortcut for method `aiogram.methods.send_invoice.SendInvoice` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`

Use this method to send invoices. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **title** – Product name, 1-32 characters
- **description** – Product description, 1-255 characters
- **payload** – Bot-defined invoice payload, 1-128 bytes. This will not be displayed to the user, use for your internal processes.
- **provider_token** – Payment provider token, obtained via `@BotFather`
- **currency** – Three-letter ISO 4217 currency code, see [more on currencies](#)
- **prices** – Price breakdown, a JSON-serialized list of components (e.g. product price, tax, discount, delivery cost, delivery tax, bonus, etc.)

- **max_tip_amount** – 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** – 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** – 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 non-empty, 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** – JSON-serialized data about the invoice, which will be shared with the payment provider. A detailed description of required fields should be provided by the payment provider.
- **photo_url** – URL of the product photo for the invoice. Can be a photo of the goods or a marketing image for a service. People like it better when they see what they are paying for.
- **photo_size** – Photo size in bytes
- **photo_width** – Photo width
- **photo_height** – Photo height
- **need_name** – Pass True if you require the user's full name to complete the order
- **need_phone_number** – Pass True if you require the user's phone number to complete the order
- **need_email** – Pass True if you require the user's email address to complete the order
- **need_shipping_address** – Pass True if you require the user's shipping address to complete the order
- **send_phone_number_to_provider** – Pass True if the user's phone number should be sent to provider
- **send_email_to_provider** – Pass True if the user's email address should be sent to provider
- **is_flexible** – Pass True if the final price depends on the shipping method
- **disable_notification** – Sends the message *silently*. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – 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.
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_invoice.SendInvoice`

reply_location(*latitude: float, longitude: float, horizontal_accuracy: Optional[float] = None, live_period: Optional[int] = None, heading: Optional[int] = None, proximity_alert_radius: Optional[int] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, **kwargs: Any*) → `SendLocation`

Shortcut for method `aiogram.methods.send_location.SendLocation` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`
- `reply_to_message_id`

Use this method to send point on the map. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **latitude** – Latitude of the location
- **longitude** – Longitude of the location
- **horizontal_accuracy** – The radius of uncertainty for the location, measured in meters; 0-1500
- **live_period** – Period in seconds for which the location will be updated (see [Live Locations](#), should be between 60 and 86400).
- **heading** – For live locations, a direction in which the user is moving, in degrees. Must be between 1 and 360 if specified.
- **proximity_alert_radius** – 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** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found

Returns

instance of method `aiogram.methods.send_location.SendLocation`

```
answer_location(latitude: float, longitude: float, horizontal_accuracy: Optional[float] = None,
 live_period: Optional[int] = None, heading: Optional[int] = None,
 proximity_alert_radius: Optional[int] = None, disable_notification: Optional[bool] =
 None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>,
 reply_parameters: Optional[ReplyParameters] = None, reply_markup:
 Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove,
 ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None,
 reply_to_message_id: Optional[int] = None, **kwargs: Any) → SendLocation
```

Shortcut for method `aiogram.methods.send_location.SendLocation` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`

Use this method to send point on the map. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **latitude** – Latitude of the location
- **longitude** – Longitude of the location
- **horizontal_accuracy** – The radius of uncertainty for the location, measured in meters; 0-1500
- **live_period** – Period in seconds for which the location will be updated (see [Live Locations](#), should be between 60 and 86400).
- **heading** – For live locations, a direction in which the user is moving, in degrees. Must be between 1 and 360 if specified.
- **proximity_alert_radius** – 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** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_location.SendLocation`

reply_media_group(*media*: List[Union[InputMediaAudio, InputMediaDocument, InputMediaPhoto, InputMediaVideo]], *disable_notification*: Optional[bool] = None, *protect_content*: Optional[Union[bool, Default]] = <Default('protect_content')>, *reply_parameters*: Optional[ReplyParameters] = None, *allow_sending_without_reply*: Optional[bool] = None, ***kwargs*: Any) → *SendMediaGroup*

Shortcut for method `aiogram.methods.send_media_group.SendMediaGroup` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`
- `reply_to_message_id`

Use this method to send a group of photos, videos, documents or audios as an album. Documents and audio files can be only grouped 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** – A JSON-serialized array describing messages to be sent, must include 2-10 items
- **disable_notification** – Sends messages `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent messages from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found

Returns

instance of method `aiogram.methods.send_media_group.SendMediaGroup`

answer_media_group(*media*: List[Union[InputMediaAudio, InputMediaDocument, InputMediaPhoto, InputMediaVideo]], *disable_notification*: Optional[bool] = None, *protect_content*: Optional[Union[bool, Default]] = <Default('protect_content')>, *reply_parameters*: Optional[ReplyParameters] = None, *allow_sending_without_reply*: Optional[bool] = None, *reply_to_message_id*: Optional[int] = None, ***kwargs*: Any) → *SendMediaGroup*

Shortcut for method `aiogram.methods.send_media_group.SendMediaGroup` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`

Use this method to send a group of photos, videos, documents or audios as an album. Documents and audio files can be only grouped 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** – A JSON-serialized array describing messages to be sent, must include 2-10 items

- **disable_notification** – Sends messages `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent messages from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **allow_sending_without_reply** – Pass `True` if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the messages are a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_media_group.SendMediaGroup`

reply(*text: str, parse_mode: Optional[Union[str, Default]] = <Default('parse_mode')>, entities: Optional[List[MessageEntity]] = None, link_preview_options: Optional[Union[LinkPreviewOptions, Default]] = <Default('link_preview')>, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, disable_web_page_preview: Optional[Union[bool, Default]] = <Default('link_preview_is_disabled')>, **kwargs: Any) → `SendMessage`*

Shortcut for method `aiogram.methods.send_message.SendMessage` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`
- `reply_to_message_id`

Use this method to send text messages. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **text** – Text of the message to be sent, 1-4096 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the message text. See `formatting options` for more details.
- **entities** – A JSON-serialized list of special entities that appear in message text, which can be specified instead of `parse_mode`
- **link_preview_options** – Link preview generation options for the message
- **disable_notification** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an `inline keyboard`, `custom reply keyboard`, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass `True` if the message should be sent even if the specified replied-to message is not found

- **disable_web_page_preview** – Disables link previews for links in this message

Returns

instance of method `aiogram.methods.send_message.SendMessage`

answer(*text*: str, *parse_mode*: Optional[Union[str, Default]] = <Default('parse_mode')>, *entities*: Optional[List[MessageEntity]] = None, *link_preview_options*: Optional[Union[LinkPreviewOptions, Default]] = <Default('link_preview')>, *disable_notification*: Optional[bool] = None, *protect_content*: Optional[Union[bool, Default]] = <Default('protect_content')>, *reply_parameters*: Optional[ReplyParameters] = None, *reply_markup*: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, *allow_sending_without_reply*: Optional[bool] = None, *disable_web_page_preview*: Optional[Union[bool, Default]] = <Default('link_preview_is_disabled')>, *reply_to_message_id*: Optional[int] = None, ****kwargs**: Any) → `SendMessage`

Shortcut for method `aiogram.methods.send_message.SendMessage` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`

Use this method to send text messages. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **text** – Text of the message to be sent, 1-4096 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the message text. See [formatting options](#) for more details.
- **entities** – A JSON-serialized list of special entities that appear in message text, which can be specified instead of `parse_mode`
- **link_preview_options** – Link preview generation options for the message
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **disable_web_page_preview** – Disables link previews for links in this message
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_message.SendMessage`

reply_photo(*photo*: Union[InputFile, str], *caption*: Optional[str] = None, *parse_mode*: Optional[Union[str, Default]] = <Default('parse_mode')>, *caption_entities*: Optional[List[MessageEntity]] = None, *has_spoiler*: Optional[bool] = None, *disable_notification*: Optional[bool] = None, *protect_content*: Optional[Union[bool, Default]] = <Default('protect_content')>, *reply_parameters*: Optional[ReplyParameters] = None, *reply_markup*: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, *allow_sending_without_reply*: Optional[bool] = None, ***kwargs*: Any) → *SendPhoto*

Shortcut for method `aiogram.methods.send_photo.SendPhoto` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`
- `reply_to_message_id`

Use this method to send photos. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **photo** – Photo to send. Pass a `file_id` as String to send a photo that exists on the Telegram servers (recommended), pass an HTTP URL as a String for Telegram to get a photo from the Internet, or upload a new photo using multipart/form-data. The photo must be at most 10 MB in size. The photo's width and height must not exceed 10000 in total. Width and height ratio must be at most 20. *More information on Sending Files »*
- **caption** – Photo caption (may also be used when resending photos by `file_id`), 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the photo caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of `parse_mode`
- **has_spoiler** – Pass True if the photo needs to be covered with a spoiler animation
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found

Returns

instance of method `aiogram.methods.send_photo.SendPhoto`

```
answer_photo(photo: Union[InputFile, str], caption: Optional[str] = None, parse_mode: Optional[Union[str, Default]] = <Default('parse_mode')>, caption_entities: Optional[List[MessageEntity]] = None, has_spoiler: Optional[bool] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any) → SendPhoto
```

Shortcut for method `aiogram.methods.send_photo.SendPhoto` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`

Use this method to send photos. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **photo** – Photo to send. Pass a `file_id` as String to send a photo that exists on the Telegram servers (recommended), pass an HTTP URL as a String for Telegram to get a photo from the Internet, or upload a new photo using multipart/form-data. The photo must be at most 10 MB in size. The photo's width and height must not exceed 10000 in total. Width and height ratio must be at most 20. *More information on Sending Files* »
- **caption** – Photo caption (may also be used when resending photos by `file_id`), 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the photo caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of `parse_mode`
- **has_spoiler** – Pass True if the photo needs to be covered with a spoiler animation
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_photo.SendPhoto`

```
reply_poll(question: str, options: List[str], is_anonymous: Optional[bool] = None, type: Optional[str] = None, allows_multiple_answers: Optional[bool] = None, correct_option_id: Optional[int] = None, explanation: Optional[str] = None, explanation_parse_mode: Optional[Union[str, Default]] = <Default('parse_mode')>, explanation_entities: Optional[List[MessageEntity]] = None, open_period: Optional[int] = None, close_date: Optional[Union[datetime.datetime, datetime.timedelta, int]] = None, is_closed: Optional[bool] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, **kwargs: Any) → SendPoll
```

Shortcut for method `aiogram.methods.send_poll.SendPoll` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`
- `reply_to_message_id`

Use this method to send a native poll. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **question** – Poll question, 1-300 characters
- **options** – A JSON-serialized list of answer options, 2-10 strings 1-100 characters each
- **is_anonymous** – True, if the poll needs to be anonymous, defaults to True
- **type** – Poll type, ‘quiz’ or ‘regular’, defaults to ‘regular’
- **allows_multiple_answers** – True, if the poll allows multiple answers, ignored for polls in quiz mode, defaults to False
- **correct_option_id** – 0-based identifier of the correct answer option, required for polls in quiz mode
- **explanation** – 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** – Mode for parsing entities in the explanation. See [formatting options](#) for more details.
- **explanation_entities** – A JSON-serialized list of special entities that appear in the poll explanation, which can be specified instead of `parse_mode`
- **open_period** – Amount of time in seconds the poll will be active after creation, 5-600. Can’t be used together with `close_date`.
- **close_date** – 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** – Pass True if the poll needs to be immediately closed. This can be useful for poll preview.
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.

- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found

Returns

instance of method `aiogram.methods.send_poll.SendPoll`

answer_poll(*question: str, options: List[str], is_anonymous: Optional[bool] = None, type: Optional[str] = None, allows_multiple_answers: Optional[bool] = None, correct_option_id: Optional[int] = None, explanation: Optional[str] = None, explanation_parse_mode: Optional[Union[str, Default]] = <Default('parse_mode')>, explanation_entities: Optional[List[MessageEntity]] = None, open_period: Optional[int] = None, close_date: Optional[Union[datetime.datetime, datetime.timedelta, int]] = None, is_closed: Optional[bool] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any) → `SendPoll`*

Shortcut for method `aiogram.methods.send_poll.SendPoll` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`

Use this method to send a native poll. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **question** – Poll question, 1-300 characters
- **options** – A JSON-serialized list of answer options, 2-10 strings 1-100 characters each
- **is_anonymous** – True, if the poll needs to be anonymous, defaults to True
- **type** – Poll type, ‘quiz’ or ‘regular’, defaults to ‘regular’
- **allows_multiple_answers** – True, if the poll allows multiple answers, ignored for polls in quiz mode, defaults to False
- **correct_option_id** – 0-based identifier of the correct answer option, required for polls in quiz mode
- **explanation** – 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** – Mode for parsing entities in the explanation. See [formatting options](#) for more details.
- **explanation_entities** – A JSON-serialized list of special entities that appear in the poll explanation, which can be specified instead of `parse_mode`

- **open_period** – Amount of time in seconds the poll will be active after creation, 5-600. Can't be used together with *close_date*.
- **close_date** – 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** – Pass True if the poll needs to be immediately closed. This can be useful for poll preview.
- **disable_notification** – Sends the message *silently*. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an *inline keyboard*, *custom reply keyboard*, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method *aiogram.methods.send_poll.SendPoll*

reply_dice(*emoji*: *Optional[str] = None*, *disable_notification*: *Optional[bool] = None*, *protect_content*: *Optional[Union[bool, Default]] = <Default('protect_content')>*, *reply_parameters*: *Optional[ReplyParameters] = None*, *reply_markup*: *Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None*, *allow_sending_without_reply*: *Optional[bool] = None*, ***kwargs*: *Any*) → *SendDice*

Shortcut for method *aiogram.methods.send_dice.SendDice* will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`
- `reply_to_message_id`

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

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

Parameters

- **emoji** – 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** – Sends the message *silently*. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an *inline keyboard*, *custom reply keyboard*, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account

- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found

Returns

instance of method `aiogram.methods.send_dice.SendDice`

answer_dice(*emoji: Optional[str] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any*) → *SendDice*

Shortcut for method `aiogram.methods.send_dice.SendDice` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`

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

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

Parameters

- **emoji** – 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** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an `inline keyboard`, `custom reply keyboard`, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_dice.SendDice`

reply_sticker(*sticker: Union[InputFile, str], emoji: Optional[str] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, **kwargs: Any*) → *SendSticker*

Shortcut for method `aiogram.methods.send_sticker.SendSticker` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`

- `business_connection_id`
- `reply_to_message_id`

Use this method to send static `.WEBP`, `animated .TGS`, or `video .WEBM` stickers. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **sticker** – Sticker to send. Pass a `file_id` as `String` to send a file that exists on the Telegram servers (recommended), pass an `HTTP URL` as a `String` for Telegram to get a `.WEBP` sticker from the Internet, or upload a new `.WEBP`, `.TGS`, or `.WEBM` sticker using `multipart/form-data`. *More information on Sending Files* ». Video and animated stickers can't be sent via an `HTTP URL`.
- **emoji** – Emoji associated with the sticker; only for just uploaded stickers
- **disable_notification** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – 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. Not supported for messages sent on behalf of a business account.
- **allow_sending_without_reply** – Pass `True` if the message should be sent even if the specified replied-to message is not found

Returns

instance of method `aiogram.methods.send_sticker.SendSticker`

```
answer_sticker(sticker: Union[InputFile, str], emoji: Optional[str] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any) → SendSticker
```

Shortcut for method `aiogram.methods.send_sticker.SendSticker` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`

Use this method to send static `.WEBP`, `animated .TGS`, or `video .WEBM` stickers. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **sticker** – Sticker to send. Pass a `file_id` as `String` to send a file that exists on the Telegram servers (recommended), pass an `HTTP URL` as a `String` for Telegram to get a `.WEBP` sticker from the Internet, or upload a new `.WEBP`, `.TGS`, or `.WEBM` sticker using `multipart/form-data`. *More information on Sending Files* ». Video and animated stickers can't be sent via an `HTTP URL`.

- **emoji** – Emoji associated with the sticker; only for just uploaded stickers
- **disable_notification** – Sends the message *silently*. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – 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. Not supported for messages sent on behalf of a business account.
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_sticker.SendSticker`

reply_venue(*latitude: float, longitude: float, title: str, address: str, foursquare_id: Optional[str] = None, foursquare_type: Optional[str] = None, google_place_id: Optional[str] = None, google_place_type: Optional[str] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, **kwargs: Any*) → *SendVenue*

Shortcut for method `aiogram.methods.send_venue.SendVenue` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`
- `reply_to_message_id`

Use this method to send information about a venue. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **latitude** – Latitude of the venue
- **longitude** – Longitude of the venue
- **title** – Name of the venue
- **address** – Address of the venue
- **foursquare_id** – Foursquare identifier of the venue
- **foursquare_type** – Foursquare type of the venue, if known. (For example, 'arts_entertainment/default', 'arts_entertainment/aquarium' or 'food/icecream'.)
- **google_place_id** – Google Places identifier of the venue
- **google_place_type** – Google Places type of the venue. (See [supported types](#).)
- **disable_notification** – Sends the message *silently*. Users will receive a notification with no sound.

- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found

Returns

instance of method `aiogram.methods.send_venue.SendVenue`

```
answer_venue(latitude: float, longitude: float, title: str, address: str, foursquare_id: Optional[str] = None,
 foursquare_type: Optional[str] = None, google_place_id: Optional[str] = None,
 google_place_type: Optional[str] = None, disable_notification: Optional[bool] = None,
 protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>,
 reply_parameters: Optional[ReplyParameters] = None, reply_markup:
 Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove,
 ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None,
 reply_to_message_id: Optional[int] = None, **kwargs: Any) → SendVenue
```

Shortcut for method `aiogram.methods.send_venue.SendVenue` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`

Use this method to send information about a venue. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **latitude** – Latitude of the venue
- **longitude** – Longitude of the venue
- **title** – Name of the venue
- **address** – Address of the venue
- **foursquare_id** – Foursquare identifier of the venue
- **foursquare_type** – Foursquare type of the venue, if known. (For example, 'arts_entertainment/default', 'arts_entertainment/aquarium' or 'food/icecream'.)
- **google_place_id** – Google Places identifier of the venue
- **google_place_type** – Google Places type of the venue. (See [supported types](#).)
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account

- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_venue.SendVenue`

reply_video(*video: Union[InputFile, str]*, *duration: Optional[int] = None*, *width: Optional[int] = None*, *height: Optional[int] = None*, *thumbnail: Optional[InputFile] = None*, *caption: Optional[str] = None*, *parse_mode: Optional[Union[str, Default]] = <Default('parse_mode')>*, *caption_entities: Optional[List[MessageEntity]] = None*, *has_spoiler: Optional[bool] = None*, *supports_streaming: Optional[bool] = None*, *disable_notification: Optional[bool] = None*, *protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>*, *reply_parameters: Optional[ReplyParameters] = None*, *reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None*, *allow_sending_without_reply: Optional[bool] = None*, ***kwargs: Any*) → *SendVideo*

Shortcut for method `aiogram.methods.send_video.SendVideo` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`
- `reply_to_message_id`

Use this method to send video files, Telegram clients support MPEG4 videos (other formats may be sent as `aiogram.types.document.Document`). On success, the sent `aiogram.types.message.Message` is returned. Bots can currently send video files of up to 50 MB in size, this limit may be changed in the future.

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

Parameters

- **video** – Video to send. Pass a `file_id` as String to send a video that exists on the Telegram servers (recommended), pass an HTTP URL as a String for Telegram to get a video from the Internet, or upload a new video using multipart/form-data. *More information on Sending Files »*
- **duration** – Duration of sent video in seconds
- **width** – Video width
- **height** – Video height
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files »*
- **caption** – Video caption (may also be used when resending videos by `file_id`), 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the video caption. See [formatting options](#) for more details.

- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of *parse_mode*
- **has_spoiler** – Pass True if the video needs to be covered with a spoiler animation
- **supports_streaming** – Pass True if the uploaded video is suitable for streaming
- **disable_notification** – Sends the message *silently*. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an *inline keyboard*, *custom reply keyboard*, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found

Returns

instance of method `aiogram.methods.send_video.SendVideo`

answer_video(*video*: Union[InputFile, str], *duration*: Optional[int] = None, *width*: Optional[int] = None, *height*: Optional[int] = None, *thumbnail*: Optional[InputFile] = None, *caption*: Optional[str] = None, *parse_mode*: Optional[Union[str, Default]] = <Default('parse_mode')>, *caption_entities*: Optional[List[MessageEntity]] = None, *has_spoiler*: Optional[bool] = None, *supports_streaming*: Optional[bool] = None, *disable_notification*: Optional[bool] = None, *protect_content*: Optional[Union[bool, Default]] = <Default('protect_content')>, *reply_parameters*: Optional[ReplyParameters] = None, *reply_markup*: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, *allow_sending_without_reply*: Optional[bool] = None, *reply_to_message_id*: Optional[int] = None, ***kwargs*: Any) → *SendVideo*

Shortcut for method `aiogram.methods.send_video.SendVideo` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`

Use this method to send video files, Telegram clients support MPEG4 videos (other formats may be sent as `aiogram.types.document.Document`). On success, the sent `aiogram.types.message.Message` is returned. Bots can currently send video files of up to 50 MB in size, this limit may be changed in the future.

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

Parameters

- **video** – Video to send. Pass a `file_id` as String to send a video that exists on the Telegram servers (recommended), pass an HTTP URL as a String for Telegram to get a video from the Internet, or upload a new video using multipart/form-data. *More information on Sending Files* »
- **duration** – Duration of sent video in seconds
- **width** – Video width
- **height** – Video height

- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files* »
- **caption** – Video caption (may also be used when resending videos by *file_id*), 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the video caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of *parse_mode*
- **has_spoiler** – Pass True if the video needs to be covered with a spoiler animation
- **supports_streaming** – Pass True if the uploaded video is suitable for streaming
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_video.SendVideo`

reply_video_note(*video_note: Union[InputFile, str]*, *duration: Optional[int] = None*, *length: Optional[int] = None*, *thumbnail: Optional[InputFile] = None*, *disable_notification: Optional[bool] = None*, *protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>*, *reply_parameters: Optional[ReplyParameters] = None*, *reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None*, *allow_sending_without_reply: Optional[bool] = None*, ***kwargs: Any*) → `SendVideoNote`

Shortcut for method `aiogram.methods.send_video_note.SendVideoNote` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`
- `reply_to_message_id`

As of v.4.0, Telegram clients support rounded square MPEG4 videos of up to 1 minute long. Use this method to send video messages. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **video_note** – Video note to send. Pass a `file_id` as String to send a video note that exists on the Telegram servers (recommended) or upload a new video using multipart/form-data. [More information on Sending Files](#) ». Sending video notes by a URL is currently unsupported
- **duration** – Duration of sent video in seconds
- **length** – Video width and height, i.e. diameter of the video message
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. [More information on Sending Files](#) »
- **disable_notification** – Sends the message `silently`. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an `inline keyboard`, `custom reply keyboard`, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found

Returns

instance of method `aiogram.methods.send_video_note.SendVideoNote`

answer_video_note(*video_note: Union[InputFile, str], duration: Optional[int] = None, length: Optional[int] = None, thumbnail: Optional[InputFile] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters: Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None, **kwargs: Any*)
→ `SendVideoNote`

Shortcut for method `aiogram.methods.send_video_note.SendVideoNote` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`

As of v.4.0, Telegram clients support rounded square MPEG4 videos of up to 1 minute long. Use this method to send video messages. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **video_note** – Video note to send. Pass a `file_id` as String to send a video note that exists on the Telegram servers (recommended) or upload a new video using multipart/form-data. [More information on Sending Files](#) ». Sending video notes by a URL is currently unsupported

- **duration** – Duration of sent video in seconds
- **length** – Video width and height, i.e. diameter of the video message
- **thumbnail** – Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files* »
- **disable_notification** – Sends the message *silently*. Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an *inline keyboard*, *custom reply keyboard*, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_video_note.SendVideoNote`

reply_voice(*voice: Union[InputFile, str]*, *caption: Optional[str] = None*, *parse_mode: Optional[Union[str, Default]] = <Default('parse_mode')>*, *caption_entities: Optional[List[MessageEntity]] = None*, *duration: Optional[int] = None*, *disable_notification: Optional[bool] = None*, *protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>*, *reply_parameters: Optional[ReplyParameters] = None*, *reply_markup: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None*, *allow_sending_without_reply: Optional[bool] = None*, ***kwargs: Any*) → *SendVoice*

Shortcut for method `aiogram.methods.send_voice.SendVoice` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`
- `reply_to_message_id`

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 `aiogram.types.audio.Audio` or `aiogram.types.document.Document`). On success, the sent `aiogram.types.message.Message` is returned. Bots can currently send voice messages of up to 50 MB in size, this limit may be changed in the future.

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

Parameters

- **voice** – Audio file to send. Pass a `file_id` as String to send a file that exists on the Telegram servers (recommended), 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 information on Sending Files](#) »

- **caption** – Voice message caption, 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the voice message caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of *parse_mode*
- **duration** – Duration of the voice message in seconds
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found

Returns

instance of method `aiogram.methods.send_voice.SendVoice`

answer_voice(*voice*: Union[InputFile, str], *caption*: Optional[str] = None, *parse_mode*: Optional[Union[str, Default]] = <Default('parse_mode')>, *caption_entities*: Optional[List[MessageEntity]] = None, *duration*: Optional[int] = None, *disable_notification*: Optional[bool] = None, *protect_content*: Optional[Union[bool, Default]] = <Default('protect_content')>, *reply_parameters*: Optional[ReplyParameters] = None, *reply_markup*: Optional[Union[InlineKeyboardMarkup, ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None, *allow_sending_without_reply*: Optional[bool] = None, *reply_to_message_id*: Optional[int] = None, ***kwargs*: Any) → *SendVoice*

Shortcut for method `aiogram.methods.send_voice.SendVoice` will automatically fill method attributes:

- `chat_id`
- `message_thread_id`
- `business_connection_id`

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 `aiogram.types.audio.Audio` or `aiogram.types.document.Document`). On success, the sent `aiogram.types.message.Message` is returned. Bots can currently send voice messages of up to 50 MB in size, this limit may be changed in the future.

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

Parameters

- **voice** – Audio file to send. Pass a `file_id` as String to send a file that exists on the Telegram servers (recommended), 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 information on Sending Files](#) »
- **caption** – Voice message caption, 0-1024 characters after entities parsing

- **parse_mode** – Mode for parsing entities in the voice message caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of *parse_mode*
- **duration** – Duration of the voice message in seconds
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.send_voice.SendVoice`

send_copy(*chat_id: str | int, disable_notification: bool | None = None, reply_to_message_id: int | None = None, reply_parameters: ReplyParameters | None = None, reply_markup: InlineKeyboardMarkup | ReplyKeyboardMarkup | None = None, allow_sending_without_reply: bool | None = None, message_thread_id: int | None = None, business_connection_id: str | None = None, parse_mode: str | None = None*) → *ForwardMessage | SendAnimation | SendAudio | SendContact | SendDocument | SendLocation | SendMessage | SendPhoto | SendPoll | SendDice | SendSticker | SendVenue | SendVideo | SendVideoNote | SendVoice*

Send copy of a message.

Is similar to `aiogram.client.bot.Bot.copy_message()` but returning the sent message instead of `aiogram.types.message_id.MessageId`

Note: This method doesn't use the API method named `copyMessage` and historically implemented before the similar method is added to API

Parameters

- **chat_id** –
- **disable_notification** –
- **reply_to_message_id** –
- **reply_parameters** –
- **reply_markup** –
- **allow_sending_without_reply** –
- **message_thread_id** –
- **parse_mode** –

Returns

```
copy_to(chat_id: Union[int, str], message_thread_id: Optional[int] = None, caption: Optional[str] = None,
 parse_mode: Optional[Union[str, Default]] = <Default('parse_mode')>, caption_entities:
 Optional[List[MessageEntity]] = None, disable_notification: Optional[bool] = None,
 protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, reply_parameters:
 Optional[ReplyParameters] = None, reply_markup: Optional[Union[InlineKeyboardMarkup,
 ReplyKeyboardMarkup, ReplyKeyboardRemove, ForceReply]] = None,
 allow_sending_without_reply: Optional[bool] = None, reply_to_message_id: Optional[int] = None,
 **kwargs: Any) → CopyMessage
```

Shortcut for method `aiogram.methods.copy_message.CopyMessage` will automatically fill method attributes:

- `from_chat_id`
- `message_id`

Use this method to copy messages of any kind. Service messages, giveaway messages, giveaway winners messages, and invoice messages can't be copied. A quiz `aiogram.methods.poll.Poll` can be copied only if the value of the field `correct_option_id` is known to the bot. The method is analogous to the method `aiogram.methods.forward_message.ForwardMessage`, but the copied message doesn't have a link to the original message. Returns the `aiogram.types.message_id.MessageId` of the sent message on success.

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

Parameters

- **chat_id** – Unique identifier for the target chat or username of the target channel (in the format @channelusername)
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **caption** – New caption for media, 0-1024 characters after entities parsing. If not specified, the original caption is kept
- **parse_mode** – Mode for parsing entities in the new caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the new caption, which can be specified instead of `parse_mode`
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.
- **protect_content** – Protects the contents of the sent message from forwarding and saving
- **reply_parameters** – Description of the message to reply to
- **reply_markup** – 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.
- **allow_sending_without_reply** – Pass True if the message should be sent even if the specified replied-to message is not found
- **reply_to_message_id** – If the message is a reply, ID of the original message

Returns

instance of method `aiogram.methods.copy_message.CopyMessage`

edit_text(*text: str, inline_message_id: Optional[str] = None, parse_mode: Optional[Union[str, Default]] = <Default('parse_mode')>, entities: Optional[List[MessageEntity]] = None, link_preview_options: Optional[LinkPreviewOptions] = None, reply_markup: Optional[InlineKeyboardMarkup] = None, disable_web_page_preview: Optional[Union[bool, Default]] = <Default('link_preview_is_disabled')>, **kwargs: Any*) → *EditMessageText*

Shortcut for method `aiogram.methods.edit_message_text.EditMessageText` will automatically fill method attributes:

- `chat_id`
- `message_id`

Use this method to edit text and `game` messages. On success, if the edited message is not an inline message, the edited `aiogram.types.message.Message` is returned, otherwise `True` is returned.

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

Parameters

- **text** – New text of the message, 1-4096 characters after entities parsing
- **inline_message_id** – Required if `chat_id` and `message_id` are not specified. Identifier of the inline message
- **parse_mode** – Mode for parsing entities in the message text. See [formatting options](#) for more details.
- **entities** – A JSON-serialized list of special entities that appear in message text, which can be specified instead of `parse_mode`
- **link_preview_options** – Link preview generation options for the message
- **reply_markup** – A JSON-serialized object for an [inline keyboard](#).
- **disable_web_page_preview** – Disables link previews for links in this message

Returns

instance of method `aiogram.methods.edit_message_text.EditMessageText`

forward(*chat_id: Union[int, str], message_thread_id: Optional[int] = None, disable_notification: Optional[bool] = None, protect_content: Optional[Union[bool, Default]] = <Default('protect_content')>, **kwargs: Any*) → *ForwardMessage*

Shortcut for method `aiogram.methods.forward_message.ForwardMessage` will automatically fill method attributes:

- `from_chat_id`
- `message_id`

Use this method to forward messages of any kind. Service messages and messages with protected content can't be forwarded. On success, the sent `aiogram.types.message.Message` is returned.

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

Parameters

- **chat_id** – Unique identifier for the target chat or username of the target channel (in the format `@channelusername`)
- **message_thread_id** – Unique identifier for the target message thread (topic) of the forum; for forum supergroups only
- **disable_notification** – Sends the message [silently](#). Users will receive a notification with no sound.

- **protect_content** – Protects the contents of the forwarded message from forwarding and saving

Returns

instance of method `aiogram.methods.forward_message.ForwardMessage`

edit_media(*media*: InputMediaAnimation | InputMediaDocument | InputMediaAudio | InputMediaPhoto | InputMediaVideo, *inline_message_id*: str | None = None, *reply_markup*: InlineKeyboardMarkup | None = None, ***kwargs*: Any) → *EditMessageMedia*

Shortcut for method `aiogram.methods.edit_message_media.EditMessageMedia` will automatically fill method attributes:

- `chat_id`
- `message_id`

Use this method to edit animation, audio, document, photo, or video messages. If a message is part of a message album, then it can be edited only to an audio for audio albums, only to a document for document albums and to a photo or a video otherwise. When an inline message is edited, a new file can't be uploaded; use a previously uploaded file via its `file_id` or specify a URL. On success, if the edited message is not an inline message, the edited `aiogram.types.message.Message` is returned, otherwise True is returned.

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

Parameters

- **media** – A JSON-serialized object for a new media content of the message
- **inline_message_id** – Required if `chat_id` and `message_id` are not specified. Identifier of the inline message
- **reply_markup** – A JSON-serialized object for a new inline keyboard.

Returns

instance of method `aiogram.methods.edit_message_media.EditMessageMedia`

edit_reply_markup(*inline_message_id*: str | None = None, *reply_markup*: InlineKeyboardMarkup | None = None, ***kwargs*: Any) → *EditMessageReplyMarkup*

Shortcut for method `aiogram.methods.edit_message_reply_markup.EditMessageReplyMarkup` will automatically fill method attributes:

- `chat_id`
- `message_id`

Use this method to edit only the reply markup of messages. On success, if the edited message is not an inline message, the edited `aiogram.types.message.Message` is returned, otherwise True is returned.

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

Parameters

- **inline_message_id** – Required if `chat_id` and `message_id` are not specified. Identifier of the inline message
- **reply_markup** – A JSON-serialized object for an inline keyboard.

Returns

instance of method `aiogram.methods.edit_message_reply_markup.EditMessageReplyMarkup`

delete_reply_markup(*inline_message_id*: str | None = None, ***kwargs*: Any) → *EditMessageReplyMarkup*

Shortcut for method `aiogram.methods.edit_message_reply_markup.EditMessageReplyMarkup` will automatically fill method attributes:

- `chat_id`
- `message_id`
- `reply_markup`

Use this method to edit only the reply markup of messages. On success, if the edited message is not an inline message, the edited `aiogram.types.message.Message` is returned, otherwise True is returned.

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

Parameters

inline_message_id – Required if `chat_id` and `message_id` are not specified. Identifier of the inline message

Returns

instance of method `aiogram.methods.edit_message_reply_markup.EditMessageReplyMarkup`

edit_live_location(*latitude*: float, *longitude*: float, *inline_message_id*: str | None = None, *horizontal_accuracy*: float | None = None, *heading*: int | None = None, *proximity_alert_radius*: int | None = None, *reply_markup*: InlineKeyboardMarkup | None = None, ***kwargs*: Any) → *EditMessageLiveLocation*

Shortcut for method `aiogram.methods.edit_message_live_location.EditMessageLiveLocation` will automatically fill method attributes:

- `chat_id`
- `message_id`

Use this method to edit live location messages. A location can be edited until its `live_period` expires or editing is explicitly disabled by a call to `aiogram.methods.stop_message_live_location.StopMessageLiveLocation`. On success, if the edited message is not an inline message, the edited `aiogram.types.message.Message` is returned, otherwise True is returned.

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

Parameters

- **latitude** – Latitude of new location
- **longitude** – Longitude of new location
- **inline_message_id** – Required if `chat_id` and `message_id` are not specified. Identifier of the inline message
- **horizontal_accuracy** – The radius of uncertainty for the location, measured in meters; 0-1500
- **heading** – Direction in which the user is moving, in degrees. Must be between 1 and 360 if specified.
- **proximity_alert_radius** – The maximum distance for proximity alerts about approaching another chat member, in meters. Must be between 1 and 100000 if specified.
- **reply_markup** – A JSON-serialized object for a new inline keyboard.

Returns

instance of method `aiogram.methods.edit_message_live_location`.
`EditMessageLiveLocation`

stop_live_location(*inline_message_id*: str | None = None, *reply_markup*: InlineKeyboardMarkup | None = None, ***kwargs*: Any) → `StopMessageLiveLocation`

Shortcut for method `aiogram.methods.stop_message_live_location`.
`StopMessageLiveLocation` will automatically fill method attributes:

- `chat_id`
- `message_id`

Use this method to stop updating a live location message before *live_period* expires. On success, if the message is not an inline message, the edited `aiogram.types.message.Message` is returned, otherwise `True` is returned.

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

Parameters

- **inline_message_id** – Required if *chat_id* and *message_id* are not specified. Identifier of the inline message
- **reply_markup** – A JSON-serialized object for a new inline keyboard.

Returns

instance of method `aiogram.methods.stop_message_live_location`.
`StopMessageLiveLocation`

edit_caption(*inline_message_id*: Optional[str] = None, *caption*: Optional[str] = None, *parse_mode*: Optional[Union[str, Default]] = <Default('parse_mode')>, *caption_entities*: Optional[List[MessageEntity]] = None, *reply_markup*: Optional[InlineKeyboardMarkup] = None, ***kwargs*: Any) → `EditMessageCaption`

Shortcut for method `aiogram.methods.edit_message_caption`.`EditMessageCaption` will automatically fill method attributes:

- `chat_id`
- `message_id`

Use this method to edit captions of messages. On success, if the edited message is not an inline message, the edited `aiogram.types.message.Message` is returned, otherwise `True` is returned.

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

Parameters

- **inline_message_id** – Required if *chat_id* and *message_id* are not specified. Identifier of the inline message
- **caption** – New caption of the message, 0-1024 characters after entities parsing
- **parse_mode** – Mode for parsing entities in the message caption. See [formatting options](#) for more details.
- **caption_entities** – A JSON-serialized list of special entities that appear in the caption, which can be specified instead of *parse_mode*
- **reply_markup** – A JSON-serialized object for an inline keyboard.

Returns

instance of method `aiogram.methods.edit_message_caption`.`EditMessageCaption`

delete(**kwargs: Any) → *DeleteMessage*

Shortcut for method *aiogram.methods.delete_message.DeleteMessage* will automatically fill method attributes:

- chat_id
- message_id

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.
- Service messages about a supergroup, channel, or forum topic creation can't be deleted.
- A dice message in a private chat can only be deleted if it was sent more than 24 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.

Returns **True** on success.

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

Returns

instance of method *aiogram.methods.delete_message.DeleteMessage*

pin(disable_notification: bool | None = None, **kwargs: Any) → *PinChatMessage*

Shortcut for method *aiogram.methods.pin_chat_message.PinChatMessage* will automatically fill method attributes:

- chat_id
- message_id

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' administrator right in a supergroup or 'can_edit_messages' administrator right in a channel. Returns **True** on success.

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

Parameters

disable_notification – Pass **True** if it is not necessary to send a notification to all chat members about the new pinned message. Notifications are always disabled in channels and private chats.

Returns

instance of method *aiogram.methods.pin_chat_message.PinChatMessage*

unpin(**kwargs: Any) → *UnpinChatMessage*

Shortcut for method *aiogram.methods.unpin_chat_message.UnpinChatMessage* will automatically fill method attributes:

- chat_id
- message_id

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’ administrator right in a supergroup or ‘can_edit_messages’ administrator right in a channel. Returns True on success.

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

Returns

instance of method `aiogram.methods.unpin_chat_message.UnpinChatMessage`

`get_url(force_private: bool = False) → str | None`

Returns message URL. Cannot be used in private (one-to-one) chats. If chat has a username, returns URL like https://t.me/username/message_id Otherwise (or if {force_private} flag is set), returns https://t.me/c/shifted_chat_id/message_id

Parameters

force_private – if set, a private URL is returned even for a public chat

Returns

string with full message URL

`react(reaction: List[ReactionTypeEmoji | ReactionTypeCustomEmoji] | None = None, is_big: bool | None = None, **kwargs: Any) → SetMessageReaction`

Shortcut for method `aiogram.methods.set_message_reaction.SetMessageReaction` will automatically fill method attributes:

- `chat_id`
- `message_id`

Use this method to change the chosen reactions on a message. Service messages can’t be reacted to. Automatically forwarded messages from a channel to its discussion group have the same available reactions as messages in the channel. Returns True on success.

Source: <https://core.telegram.org/bots/api#setmessagereaction>

Parameters

- **reaction** – A JSON-serialized list of reaction types to set on the message. Currently, as non-premium users, bots can set up to one reaction per message. A custom emoji reaction can be used if it is either already present on the message or explicitly allowed by chat administrators.
- **is_big** – Pass True to set the reaction with a big animation

Returns

instance of method `aiogram.methods.set_message_reaction.SetMessageReaction`

MessageAutoDeleteTimerChanged

```
class aiogram.types.message_auto_delete_timer_changed.MessageAutoDeleteTimerChanged(*,
 mes-
 sage_auto_delete_time:
 int,
 **ex-
 tra_data:
 Any)
```

This object represents a service message about a change in auto-delete timer settings.

Source: <https://core.telegram.org/bots/api#messageautodeletetimerchanged>

message_auto_delete_time: int

New auto-delete time for messages in the chat; in seconds

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

MessageEntity

```
class aiogram.types.message_entity.MessageEntity(*, type: str, offset: int, length: int, url: str | None = None, user: User | None = None, language: str | None = None, custom_emoji_id: str | None = None, **extra_data: Any)
```

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

Source: <https://core.telegram.org/bots/api#messageentity>

type: str

Type of the entity. Currently, can be 'mention' (@username), 'hashtag' (#hashtag), 'cash-tag' (\$USD), 'bot_command' (/start@jobs_bot), 'url' (https://telegram.org), 'email' (do-not-reply@telegram.org), 'phone_number' (+1-212-555-0123), 'bold' (**bold text**), 'italic' (*italic text*), 'underline' (underlined text), 'strikethrough' (strikethrough text), 'spoiler' (spoiler message), 'blockquote' (block quotation), 'code' (monowidth string), 'pre' (monowidth block), 'text_link' (for clickable text URLs), 'text_mention' (for users *without usernames*), 'custom_emoji' (for inline custom emoji stickers)

offset: int

Offset in *UTF-16 code units* to the start of the entity

length: int

Length of the entity in *UTF-16 code units*

url: str | None

Optional. For 'text_link' only, URL that will be opened after user taps on the text

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

user: User | None

Optional. For 'text_mention' only, the mentioned user

language: str | None

Optional. For 'pre' only, the programming language of the entity text

custom_emoji_id: str | None

Optional. For 'custom_emoji' only, unique identifier of the custom emoji. Use *aiogram.methods.get_custom_emoji_stickers.GetCustomEmojiStickers* to get full information about the sticker

extract_from(*text: str*) → str

MessageId

class aiogram.types.message_id.**MessageId**(**message_id: int*, ***extra_data: Any*)

This object represents a unique message identifier.

Source: <https://core.telegram.org/bots/api#messageid>

message_id: int

Unique message identifier

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

MessageOrigin

class aiogram.types.message_origin.**MessageOrigin**(***extra_data: Any*)

This object describes the origin of a message. It can be one of

- *aiogram.types.message_origin_user.MessageOriginUser*
- *aiogram.types.message_origin_hidden_user.MessageOriginHiddenUser*
- *aiogram.types.message_origin_chat.MessageOriginChat*
- *aiogram.types.message_origin_channel.MessageOriginChannel*

Source: <https://core.telegram.org/bots/api#messageorigin>

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

MessageOriginChannel

class aiogram.types.message_origin_channel.**MessageOriginChannel**(**type: Literal[MessageOriginType.CHANNEL]*, *= MessageOriginType.CHANNEL*, *date: datetime*, *chat: Chat*, *message_id: int*, *author_signature: str | None = None*, ***extra_data: Any*)

The message was originally sent to a channel chat.

Source: <https://core.telegram.org/bots/api#messageoriginchannel>

type: Literal[MessageOriginType.CHANNEL]

Type of the message origin, always 'channel'

date: DateTime

Date the message was sent originally in Unix time

chat: *Chat*

Channel chat to which the message was originally sent

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

message_id: `int`

Unique message identifier inside the chat

author_signature: `str | None`

Optional. Signature of the original post author

MessageOriginChat

```
class aiogram.types.message_origin_chat.MessageOriginChat(*, type:
 Literal[MessageOriginType.CHAT] =
 MessageOriginType.CHAT, date:
 datetime, sender_chat: Chat,
 author_signature: str | None = None,
 **extra_data: Any)
```

The message was originally sent on behalf of a chat to a group chat.

Source: <https://core.telegram.org/bots/api#messageoriginchat>

type: `Literal[MessageOriginType.CHAT]`

Type of the message origin, always 'chat'

date: `DateTime`

Date the message was sent originally in Unix time

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

sender_chat: *Chat*

Chat that sent the message originally

author_signature: `str | None`

Optional. For messages originally sent by an anonymous chat administrator, original message author signature

MessageOriginHiddenUser

```
class aiogram.types.message_origin_hidden_user.MessageOriginHiddenUser(*, type: Literal[MessageOriginType.HIDDEN_USER] = MessageOriginType.HIDDEN_USER, date: datetime, sender_user_name: str, **extra_data: Any)
```

The message was originally sent by an unknown user.

Source: <https://core.telegram.org/bots/api#messageoriginhiddenuser>

type: `Literal[MessageOriginType.HIDDEN_USER]`

Type of the message origin, always 'hidden_user'

date: `datetime`

Date the message was sent originally in Unix time

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

sender_user_name: `str`

Name of the user that sent the message originally

MessageOriginUser

```
class aiogram.types.message_origin_user.MessageOriginUser(*, type: Literal[MessageOriginType.USER] = MessageOriginType.USER, date: datetime, sender_user: User, **extra_data: Any)
```

The message was originally sent by a known user.

Source: <https://core.telegram.org/bots/api#messageoriginuser>

type: `Literal[MessageOriginType.USER]`

Type of the message origin, always 'user'

date: `DateTime`

Date the message was sent originally in Unix time

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

sender_user: `User`

User that sent the message originally

MessageReactionCountUpdated

```
class aiogram.types.message_reaction_count_updated.MessageReactionCountUpdated(*, chat: Chat,
 message_id:
 int, date:
 datetime,
 reactions:
 List[ReactionCount],
 **ex-
 tra_data:
 Any)
```

This object represents reaction changes on a message with anonymous reactions.

Source: <https://core.telegram.org/bots/api#messagereactioncountupdated>

chat: *Chat*

The chat containing the message

message_id: *int*

Unique message identifier inside the chat

model_computed_fields: *ClassVar[dict[str, ComputedFieldInfo]] = {}*

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → *None*

We need to both initialize private attributes and call the user-defined `model_post_init` method.

date: *DateTime*

Date of the change in Unix time

reactions: *List[ReactionCount]*

List of reactions that are present on the message

MessageReactionUpdated

```
class aiogram.types.message_reaction_updated.MessageReactionUpdated(*, chat: Chat, message_id:
 int, date: datetime,
 old_reaction:
 List[ReactionTypeEmoji |
 ReactionTypeCustomEm-
 oji], new_reaction:
 List[ReactionTypeEmoji |
 ReactionTypeCustomEm-
 oji], user: User | None =
 None, actor_chat: Chat |
 None = None,
 **extra_data: Any)
```

This object represents a change of a reaction on a message performed by a user.

Source: <https://core.telegram.org/bots/api#messagereactionupdated>

chat: *Chat*

The chat containing the message the user reacted to

message_id: int

Unique identifier of the message inside the chat

date: DateTime

Date of the change in Unix time

old_reaction: List[ReactionTypeEmoji | ReactionTypeCustomEmoji]

Previous list of reaction types that were set by the user

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.**model_post_init(_ModelMetaClass__context: Any) → None**We need to both initialize private attributes and call the user-defined `model_post_init` method.**new_reaction: List[ReactionTypeEmoji | ReactionTypeCustomEmoji]**

New list of reaction types that have been set by the user

user: User | None*Optional.* The user that changed the reaction, if the user isn't anonymous**actor_chat: Chat | None***Optional.* The chat on behalf of which the reaction was changed, if the user is anonymous

PhotoSize

```
class aiogram.types.photo_size.PhotoSize(*, file_id: str, file_unique_id: str, width: int, height: int,
 file_size: int | None = None, **extra_data: Any)
```

This object represents one size of a photo or a file / `aiogram.methods.sticker.Sticker` thumbnail.Source: <https://core.telegram.org/bots/api#photosize>**file_id: str**

Identifier for this file, which can be used to download or reuse the file

file_unique_id: str

Unique identifier for this file, which is supposed to be the same over time and for different bots. Can't be used to download or reuse the file.

width: int

Photo width

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.**model_post_init(_ModelMetaClass__context: Any) → None**We need to both initialize private attributes and call the user-defined `model_post_init` method.**height: int**

Photo height

file_size: int | None*Optional.* File size in bytes

Poll

```
class aiogram.types.poll.Poll(*, id: str, question: str, options: List[PollOption], total_voter_count: int,
 is_closed: bool, is_anonymous: bool, type: str, allows_multiple_answers:
 bool, correct_option_id: int | None = None, explanation: str | None = None,
 explanation_entities: List[MessageEntity] | None = None, open_period: int |
 None = None, close_date: datetime | None = None, **extra_data: Any)
```

This object contains information about a poll.

Source: <https://core.telegram.org/bots/api#poll>

id: str

Unique poll identifier

question: str

Poll question, 1-300 characters

options: List[PollOption]

List of poll options

total_voter_count: int

Total number of users that voted in the poll

is_closed: bool

True, if the poll is closed

is_anonymous: bool

True, if the poll is anonymous

type: str

Poll type, currently can be 'regular' or 'quiz'

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

allows_multiple_answers: bool

True, if the poll allows multiple answers

correct_option_id: int | None

Optional. 0-based identifier of the correct answer option. Available only for polls in the quiz mode, which are closed, or was sent (not forwarded) by the bot or to the private chat with the bot.

explanation: str | None

Optional. 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

explanation_entities: List[MessageEntity] | None

Optional. Special entities like usernames, URLs, bot commands, etc. that appear in the *explanation*

open_period: int | None

Optional. Amount of time in seconds the poll will be active after creation

close_date: DateTime | None

Optional. Point in time (Unix timestamp) when the poll will be automatically closed

PollAnswer

```
class aiogram.types.poll_answer.PollAnswer(*, poll_id: str, option_ids: List[int], voter_chat: Chat | None
 = None, user: User | None = None, **extra_data: Any)
```

This object represents an answer of a user in a non-anonymous poll.

Source: <https://core.telegram.org/bots/api#pollanswer>

poll_id: str

Unique poll identifier

option_ids: List[int]

0-based identifiers of chosen answer options. May be empty if the vote was retracted.

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

voter_chat: Chat | None

Optional. The chat that changed the answer to the poll, if the voter is anonymous

user: User | None

Optional. The user that changed the answer to the poll, if the voter isn't anonymous

PollOption

```
class aiogram.types.poll_option.PollOption(*, text: str, voter_count: int, **extra_data: Any)
```

This object contains information about one answer option in a poll.

Source: <https://core.telegram.org/bots/api#polloption>

text: str

Option text, 1-100 characters

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

voter_count: int

Number of users that voted for this option

ProximityAlertTriggered

```
class aiogram.types.proximity_alert_triggered.ProximityAlertTriggered(*, traveler: User,
 watcher: User, distance:
 int, **extra_data: Any)
```

This object represents the content of a service message, sent whenever a user in the chat triggers a proximity alert set by another user.

Source: <https://core.telegram.org/bots/api#proximityalerttriggered>

traveler: *User*

User that triggered the alert

watcher: *User*

User that set the alert

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

distance: `int`

The distance between the users

ReactionCount

```
class aiogram.types.reaction_count.ReactionCount(*, type: ReactionTypeEmoji |  
 ReactionTypeCustomEmoji, total_count: int,  
 **extra_data: Any)
```

Represents a reaction added to a message along with the number of times it was added.

Source: <https://core.telegram.org/bots/api#reactioncount>

type: *ReactionTypeEmoji* | *ReactionTypeCustomEmoji*

Type of the reaction

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

total_count: `int`

Number of times the reaction was added

ReactionType

```
class aiogram.types.reaction_type.ReactionType(**extra_data: Any)
```

This object describes the type of a reaction. Currently, it can be one of

- *aiogram.types.reaction_type_emoji.ReactionTypeEmoji*
- *aiogram.types.reaction_type_custom_emoji.ReactionTypeCustomEmoji*

Source: <https://core.telegram.org/bots/api#reactiontype>

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

ReplyKeyboardMarkup

```
class aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup(*, keyboard:
 List[List[KeyboardButton]],
 is_persistent: bool | None = None,
 resize_keyboard: bool | None =
 None, one_time_keyboard: bool |
 None = None,
 input_field_placeholder: str | None
 = None, selective: bool | None =
 None, **extra_data: Any)
```

This object represents a custom keyboard with reply options (see [Introduction to bots](#) for details and examples).

Source: <https://core.telegram.org/bots/api#replykeyboardmarkup>

keyboard: List[List[KeyboardButton]]

Array of button rows, each represented by an Array of `aiogram.types.keyboard_button.KeyboardButton` objects

is_persistent: bool | None

Optional. Requests clients to always show the keyboard when the regular keyboard is hidden. Defaults to `false`, in which case the custom keyboard can be hidden and opened with a keyboard icon.

resize_keyboard: bool | None

Optional. Requests clients to resize the keyboard vertically for optimal fit (e.g., make the keyboard smaller if there are just two rows of buttons). Defaults to `false`, in which case the custom keyboard is always of the same height as the app's standard keyboard.

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

one_time_keyboard: bool | None

Optional. Requests clients to hide the keyboard as soon as it's been used. The keyboard will still be available, but clients will automatically display the usual letter-keyboard in the chat - the user can press a special button in the input field to see the custom keyboard again. Defaults to `false`.

input_field_placeholder: str | None

Optional. The placeholder to be shown in the input field when the keyboard is active; 1-64 characters

selective: bool | None

Optional. Use this parameter if you want to show the keyboard to specific users only. Targets: 1) users that are @mentioned in the `text` of the `aiogram.types.message.Message` object; 2) if the bot's message is a reply to a message in the same chat and forum topic, sender of the original message.

ReplyKeyboardRemove

```
class aiogram.types.reply_keyboard_remove.ReplyKeyboardRemove(*, remove_keyboard: Literal[True]
 = True, selective: bool | None =
 None, **extra_data: Any)
```

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 [aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup](#)).

Source: <https://core.telegram.org/bots/api#replykeyboardremove>

remove_keyboard: `Literal[True]`

Requests clients to remove the custom keyboard (user will not be able to summon this keyboard; if you want to hide the keyboard from sight but keep it accessible, use `one_time_keyboard` in [aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup](#))

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

selective: `bool | None`

Optional. Use this parameter if you want to remove the keyboard for specific users only. Targets: 1) users that are @mentioned in the `text` of the [aiogram.types.message.Message](#) object; 2) if the bot's message is a reply to a message in the same chat and forum topic, sender of the original message.

ReplyParameters

```
class aiogram.types.reply_parameters.ReplyParameters(*, message_id: int, chat_id: int | str | None =
 None, allow_sending_without_reply: bool |
 ~aiogram.client.default.Default | None =
 <Default('allow_sending_without_reply')>,
 quote: str | None = None, quote_parse_mode:
 str | ~aiogram.client.default.Default | None =
 <Default('parse_mode')>, quote_entities: ~typing.List[~aiogram.types.message_entity.MessageEntity]
 | None = None, quote_position: int | None =
 None, **extra_data: ~typing.Any)
```

Describes reply parameters for the message that is being sent.

Source: <https://core.telegram.org/bots/api#replyparameters>

message_id: `int`

Identifier of the message that will be replied to in the current chat, or in the chat `chat_id` if it is specified

chat_id: `int | str | None`

Optional. If the message to be replied to is from a different chat, unique identifier for the chat or username of the channel (in the format @channelusername). Not supported for messages sent on behalf of a business account.

allow_sending_without_reply: `bool | Default | None`

Optional. Pass `True` if the message should be sent even if the specified message to be replied to is not

found. Always `False` for replies in another chat or forum topic. Always `True` for messages sent on behalf of a business account.

quote: `str` | `None`

Optional. Quoted part of the message to be replied to; 0-1024 characters after entities parsing. The quote must be an exact substring of the message to be replied to, including *bold*, *italic*, *underline*, *strikethrough*, *spoiler*, and *custom_emoji* entities. The message will fail to send if the quote isn't found in the original message.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

quote_parse_mode: `str` | `Default` | `None`

Optional. Mode for parsing entities in the quote. See [formatting options](#) for more details.

quote_entities: `List[MessageEntity]` | `None`

Optional. A JSON-serialized list of special entities that appear in the quote. It can be specified instead of `quote_parse_mode`.

quote_position: `int` | `None`

Optional. Position of the quote in the original message in UTF-16 code units

ResponseParameters

```
class aiogram.types.response_parameters.ResponseParameters(*, migrate_to_chat_id: int | None = None, retry_after: int | None = None, **extra_data: Any)
```

Describes why a request was unsuccessful.

Source: <https://core.telegram.org/bots/api#responseparameters>

migrate_to_chat_id: `int` | `None`

Optional. The group has been migrated to a supergroup with the specified identifier. This number may have more than 32 significant bits and some programming languages may have difficulty/silent defects in interpreting it. But it has at most 52 significant bits, so a signed 64-bit integer or double-precision float type are safe for storing this identifier.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

retry_after: `int` | `None`

Optional. In case of exceeding flood control, the number of seconds left to wait before the request can be repeated

SharedUser

```
class aiogram.types.shared_user.SharedUser(* , user_id: int, first_name: str | None = None, last_name:
 str | None = None, username: str | None = None, photo:
 List[PhotoSize] | None = None, **extra_data: Any)
```

This object contains information about a user that was shared with the bot using a `aiogram.types.keyboard_button_request_user.KeyboardButtonRequestUser` button.

Source: <https://core.telegram.org/bots/api#shareduser>

user_id: int

Identifier of the shared user. This number may have more than 32 significant bits and some programming languages may have difficulty/silent defects in interpreting it. But it has at most 52 significant bits, so 64-bit integers or double-precision float types are safe for storing these identifiers. The bot may not have access to the user and could be unable to use this identifier, unless the user is already known to the bot by some other means.

first_name: str | None

Optional. First name of the user, if the name was requested by the bot

last_name: str | None

Optional. Last name of the user, if the name was requested by the bot

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

username: str | None

Optional. Username of the user, if the username was requested by the bot

photo: List[PhotoSize] | None

Optional. Available sizes of the chat photo, if the photo was requested by the bot

Story

```
class aiogram.types.story.Story(* , chat: Chat, id: int, **extra_data: Any)
```

This object represents a story.

Source: <https://core.telegram.org/bots/api#story>

chat: Chat

Chat that posted the story

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

id: int

Unique identifier for the story in the chat

SwitchInlineQueryChosenChat

```
class aiogram.types.switch_inline_query_chosen_chat.SwitchInlineQueryChosenChat(*, query: str | None = None, allow_user_chats: bool | None = None, allow_bot_chats: bool | None = None, allow_group_chats: bool | None = None, allow_channel_chats: bool | None = None, **extra_data: Any)
```

This object represents an inline button that switches the current user to inline mode in a chosen chat, with an optional default inline query.

Source: <https://core.telegram.org/bots/api#switchinlinequerychosenchat>

query: `str | None`

Optional. The default inline query to be inserted in the input field. If left empty, only the bot's username will be inserted

allow_user_chats: `bool | None`

Optional. True, if private chats with users can be chosen

allow_bot_chats: `bool | None`

Optional. True, if private chats with bots can be chosen

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

allow_group_chats: `bool | None`

Optional. True, if group and supergroup chats can be chosen

allow_channel_chats: `bool | None`

Optional. True, if channel chats can be chosen

TextQuote

```
class aiogram.types.text_quote.TextQuote(*text: str, position: int, entities: List[MessageEntity] | None
 = None, is_manual: bool | None = None, **extra_data: Any)
```

This object contains information about the quoted part of a message that is replied to by the given message.

Source: <https://core.telegram.org/bots/api#textquote>

text: str

Text of the quoted part of a message that is replied to by the given message

position: int

Approximate quote position in the original message in UTF-16 code units as specified by the sender

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

entities: List[MessageEntity] | None

Optional. Special entities that appear in the quote. Currently, only *bold*, *italic*, *underline*, *strikethrough*, *spoiler*, and *custom_emoji* entities are kept in quotes.

is_manual: bool | None

Optional. True, if the quote was chosen manually by the message sender. Otherwise, the quote was added automatically by the server.

User

```
class aiogram.types.user.User(*id: int, is_bot: bool, first_name: str, last_name: str | None = None,
 username: str | None = None, language_code: str | None = None,
 is_premium: bool | None = None, added_to_attachment_menu: bool | None =
 None, can_join_groups: bool | None = None, can_read_all_group_messages:
 bool | None = None, supports_inline_queries: bool | None = None,
 can_connect_to_business: bool | None = None, **extra_data: Any)
```

This object represents a Telegram user or bot.

Source: <https://core.telegram.org/bots/api#user>

id: int

Unique identifier for this user or bot. This number may have more than 32 significant bits and some programming languages may have difficulty/silent defects in interpreting it. But it has at most 52 significant bits, so a 64-bit integer or double-precision float type are safe for storing this identifier.

is_bot: bool

True, if this user is a bot

first_name: str

User's or bot's first name

last_name: str | None

Optional. User's or bot's last name

username: str | None

Optional. User's or bot's username

language_code: `str | None`

Optional. IETF language tag of the user's language

is_premium: `bool | None`

Optional. True, if this user is a Telegram Premium user

added_to_attachment_menu: `bool | None`

Optional. True, if this user added the bot to the attachment menu

can_join_groups: `bool | None`

Optional. True, if the bot can be invited to groups. Returned only in `aiogram.methods.get_me.GetMe`.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaclass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

can_read_all_group_messages: `bool | None`

Optional. True, if `privacy mode` is disabled for the bot. Returned only in `aiogram.methods.get_me.GetMe`.

supports_inline_queries: `bool | None`

Optional. True, if the bot supports inline queries. Returned only in `aiogram.methods.get_me.GetMe`.

can_connect_to_business: `bool | None`

Optional. True, if the bot can be connected to a Telegram Business account to receive its messages. Returned only in `aiogram.methods.get_me.GetMe`.

property full_name: `str`

property url: `str`

mention_markdown(`name: str | None = None`) → `str`

mention_html(`name: str | None = None`) → `str`

get_profile_photos(`offset: int | None = None, limit: int | None = None, **kwargs: Any`) → `GetUserProfilePhotos`

Shortcut for method `aiogram.methods.get_user_profile_photos.GetUserProfilePhotos` will automatically fill method attributes:

- `user_id`

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

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

Parameters

- **offset** – Sequential number of the first photo to be returned. By default, all photos are returned.
- **limit** – Limits the number of photos to be retrieved. Values between 1-100 are accepted. Defaults to 100.

Returns

instance of method `aiogram.methods.get_user_profile_photos.GetUserProfilePhotos`

UserChatBoosts

class aiogram.types.user_chat_boosts.**UserChatBoosts**(* , boosts: List[ChatBoost], **extra_data: Any)

This object represents a list of boosts added to a chat by a user.

Source: <https://core.telegram.org/bots/api#userchatboosts>

boosts: List[ChatBoost]

The list of boosts added to the chat by the user

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

UserProfilePhotos

class aiogram.types.user_profile_photos.**UserProfilePhotos**(* , total_count: int, photos: List[List[PhotoSize]], **extra_data: Any)

This object represent a user's profile pictures.

Source: <https://core.telegram.org/bots/api#userprofilephotos>

total_count: int

Total number of profile pictures the target user has

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

photos: List[List[PhotoSize]]

Requested profile pictures (in up to 4 sizes each)

UserShared

class aiogram.types.user_shared.**UserShared**(* , request_id: int, user_id: int, **extra_data: Any)

This object contains information about the user whose identifier was shared with the bot using a *aiogram.types.keyboard_button_request_user.KeyboardButtonRequestUser* button.

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

Source: <https://core.telegram.org/bots/api#usershared>

request_id: int

Identifier of the request

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

user_id: int

Identifier of the shared user. This number may have more than 32 significant bits and some programming languages may have difficulty/silent defects in interpreting it. But it has at most 52 significant bits, so a 64-bit integer or double-precision float type are safe for storing this identifier. The bot may not have access to the user and could be unable to use this identifier, unless the user is already known to the bot by some other means.

UsersShared

```
class aiogram.types.users_shared.UsersShared(*, request_id: int, users: List[SharedUser], user_ids: List[int] | None = None, **extra_data: Any)
```

This object contains information about the users whose identifiers were shared with the bot using a `aiogram.types.keyboard_button_request_users.KeyboardButtonRequestUsers` button.

Source: <https://core.telegram.org/bots/api#usersshared>

request_id: int

Identifier of the request

users: List[SharedUser]

Information about users shared with the bot.

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(_ModelMetaclass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

user_ids: List[int] | None

Identifiers of the shared users. These numbers may have more than 32 significant bits and some programming languages may have difficulty/silent defects in interpreting them. But they have at most 52 significant bits, so 64-bit integers or double-precision float types are safe for storing these identifiers. The bot may not have access to the users and could be unable to use these identifiers, unless the users are already known to the bot by some other means.

Deprecated since version API:7.2: <https://core.telegram.org/bots/api-changelog#march-31-2024>

Venue

```
class aiogram.types.venue.Venue(*, location: Location, title: str, address: str, foursquare_id: str | None = None, foursquare_type: str | None = None, google_place_id: str | None = None, google_place_type: str | None = None, **extra_data: Any)
```

This object represents a venue.

Source: <https://core.telegram.org/bots/api#venue>

location: Location

Venue location. Can't be a live location

title: str

Name of the venue

address: str

Address of the venue

foursquare_id: `str | None`

Optional. Foursquare identifier of the venue

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

foursquare_type: `str | None`

Optional. Foursquare type of the venue. (For example, 'arts_entertainment/default', 'arts_entertainment/aquarium' or 'food/icecream'.)

google_place_id: `str | None`

Optional. Google Places identifier of the venue

google_place_type: `str | None`

Optional. Google Places type of the venue. (See [supported types](#).)

Video

```
class aiogram.types.video.Video(*, file_id: str, file_unique_id: str, width: int, height: int, duration: int,
 thumbnail: PhotoSize | None = None, file_name: str | None = None,
 mime_type: str | None = None, file_size: int | None = None, **extra_data:
 Any)
```

This object represents a video file.

Source: <https://core.telegram.org/bots/api#video>

file_id: `str`

Identifier for this file, which can be used to download or reuse the file

file_unique_id: `str`

Unique identifier for this file, which is supposed to be the same over time and for different bots. Can't be used to download or reuse the file.

width: `int`

Video width as defined by sender

height: `int`

Video height as defined by sender

duration: `int`

Duration of the video in seconds as defined by sender

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

thumbnail: `PhotoSize | None`

Optional. Video thumbnail

file_name: `str | None`

Optional. Original filename as defined by sender

mime_type: `str` | `None`

Optional. MIME type of the file as defined by sender

file_size: `int` | `None`

Optional. File size in bytes. It can be bigger than 2^{31} and some programming languages may have difficulty/silent defects in interpreting it. But it has at most 52 significant bits, so a signed 64-bit integer or double-precision float type are safe for storing this value.

VideoChatEnded

class aiogram.types.video_chat_ended.**VideoChatEnded**(**duration: int*, ***extra_data: Any*)

This object represents a service message about a video chat ended in the chat.

Source: <https://core.telegram.org/bots/api#videochatended>

duration: `int`

Video chat duration in seconds

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

VideoChatParticipantsInvited

class aiogram.types.video_chat_participants_invited.**VideoChatParticipantsInvited**(**users: List[User]*, ***extra_data: Any*)

This object represents a service message about new members invited to a video chat.

Source: <https://core.telegram.org/bots/api#videochatparticipantsinvited>

users: `List[User]`

New members that were invited to the video chat

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

VideoChatScheduled

class aiogram.types.video_chat_scheduled.**VideoChatScheduled**(**start_date: datetime*, ***extra_data: Any*)

This object represents a service message about a video chat scheduled in the chat.

Source: <https://core.telegram.org/bots/api#videochatscheduled>

start_date: `DateTime`

Point in time (Unix timestamp) when the video chat is supposed to be started by a chat administrator

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

VideoChatStarted

class `aiogram.types.video_chat_started.VideoChatStarted(**extra_data: Any)`

This object represents a service message about a video chat started in the chat. Currently holds no information.

Source: <https://core.telegram.org/bots/api#videochatstarted>

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

VideoNote

class `aiogram.types.video_note.VideoNote(*, file_id: str, file_unique_id: str, length: int, duration: int, thumbnail: PhotoSize | None = None, file_size: int | None = None, **extra_data: Any)`

This object represents a `video message` (available in Telegram apps as of v.4.0).

Source: <https://core.telegram.org/bots/api#videonote>

file_id: `str`

Identifier for this file, which can be used to download or reuse the file

file_unique_id: `str`

Unique identifier for this file, which is supposed to be the same over time and for different bots. Can't be used to download or reuse the file.

length: `int`

Video width and height (diameter of the video message) as defined by sender

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

duration: `int`

Duration of the video in seconds as defined by sender

thumbnail: `PhotoSize | None`

Optional. Video thumbnail

file_size: `int | None`

Optional. File size in bytes

Voice

```
class aiogram.types.voice.Voice(*, file_id: str, file_unique_id: str, duration: int, mime_type: str | None = None, file_size: int | None = None, **extra_data: Any)
```

This object represents a voice note.

Source: <https://core.telegram.org/bots/api#voice>

file_id: str

Identifier for this file, which can be used to download or reuse the file

file_unique_id: str

Unique identifier for this file, which is supposed to be the same over time and for different bots. Can't be used to download or reuse the file.

duration: int

Duration of the audio in seconds as defined by sender

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

mime_type: str | None

Optional. MIME type of the file as defined by sender

file_size: int | None

Optional. File size in bytes. It can be bigger than 2^{31} and some programming languages may have difficulty/silent defects in interpreting it. But it has at most 52 significant bits, so a signed 64-bit integer or double-precision float type are safe for storing this value.

WebAppData

```
class aiogram.types.web_app_data.WebAppData(*, data: str, button_text: str, **extra_data: Any)
```

Describes data sent from a [Web App](#) to the bot.

Source: <https://core.telegram.org/bots/api#webappdata>

data: str

The data. Be aware that a bad client can send arbitrary data in this field.

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

button_text: str

Text of the *web_app* keyboard button from which the Web App was opened. Be aware that a bad client can send arbitrary data in this field.

WebAppInfo

```
class aiogram.types.web_app_info.WebAppInfo(*, url: str, **extra_data: Any)
```

Describes a [Web App](#).

Source: <https://core.telegram.org/bots/api#webappinfo>

url: **str**

An HTTPS URL of a Web App to be opened with additional data as specified in [Initializing Web Apps](#)

model_computed_fields: **ClassVar[dict[str, ComputedFieldInfo]] = {}**

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

WriteAccessAllowed

```
class aiogram.types.write_access_allowed.WriteAccessAllowed(*, from_request: bool | None = None,
 web_app_name: str | None = None,
 from_attachment_menu: bool | None
 = None, **extra_data: Any)
```

This object represents a service message about a user allowing a bot to write messages after adding it to the attachment menu, launching a Web App from a link, or accepting an explicit request from a Web App sent by the method `requestWriteAccess`.

Source: <https://core.telegram.org/bots/api#writeaccessallowed>

from_request: **bool | None**

Optional. True, if the access was granted after the user accepted an explicit request from a Web App sent by the method `requestWriteAccess`

web_app_name: **str | None**

Optional. Name of the Web App, if the access was granted when the Web App was launched from a link

model_computed_fields: **ClassVar[dict[str, ComputedFieldInfo]] = {}**

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

from_attachment_menu: **bool | None**

Optional. True, if the access was granted when the bot was added to the attachment or side menu

Inline mode

ChosenInlineResult

```
class aiogram.types.chosen_inline_result.ChosenInlineResult(*, result_id: str, from_user: User,
 query: str, location: Location | None
 = None, inline_message_id: str | None
 = None, **extra_data: Any)
```

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.

Source: <https://core.telegram.org/bots/api#choseninlineresult>

result_id: `str`

The unique identifier for the result that was chosen

from_user: `User`

The user that chose the result

query: `str`

The query that was used to obtain the result

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) \rightarrow `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

location: `Location | None`

Optional. Sender location, only for bots that require user location

inline_message_id: `str | None`

Optional. Identifier of the sent inline message. Available only if there is an [inline keyboard](#) attached to the message. Will be also received in [callback queries](#) and can be used to [edit](#) the message.

InlineQuery

```
class aiogram.types.inline_query.InlineQuery(*, id: str, from_user: User, query: str, offset: str,
 chat_type: str | None = None, location: Location | None
 = None, **extra_data: Any)
```

This object represents an incoming inline query. When the user sends an empty query, your bot could return some default or trending results.

Source: <https://core.telegram.org/bots/api#inlinequery>

id: `str`

Unique identifier for this query

from_user: `User`

Sender

query: `str`

Text of the query (up to 256 characters)

offset: `str`

Offset of the results to be returned, can be controlled by the bot

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) \rightarrow `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

chat_type: `str` | `None`

Optional. Type of the chat from which the inline query was sent. Can be either ‘sender’ for a private chat with the inline query sender, ‘private’, ‘group’, ‘supergroup’, or ‘channel’. The chat type should be always known for requests sent from official clients and most third-party clients, unless the request was sent from a secret chat

location: `Location` | `None`

Optional. Sender location, only for bots that request user location

answer(*results*: `List[InlineQueryResultCachedAudio | InlineQueryResultCachedDocument | InlineQueryResultCachedGif | InlineQueryResultCachedMpeg4Gif | InlineQueryResultCachedPhoto | InlineQueryResultCachedSticker | InlineQueryResultCachedVideo | InlineQueryResultCachedVoice | InlineQueryResultArticle | InlineQueryResultAudio | InlineQueryResultContact | InlineQueryResultGame | InlineQueryResultDocument | InlineQueryResultGif | InlineQueryResultLocation | InlineQueryResultMpeg4Gif | InlineQueryResultPhoto | InlineQueryResultVenue | InlineQueryResultVideo | InlineQueryResultVoice]`, *cache_time*: `int` | `None` = `None`, *is_personal*: `bool` | `None` = `None`, *next_offset*: `str` | `None` = `None`, *button*: `InlineQueryResultsButton` | `None` = `None`, *switch_pm_parameter*: `str` | `None` = `None`, *switch_pm_text*: `str` | `None` = `None`, ***kwargs*: `Any`) → `AnswerInlineQuery`

Shortcut for method `aiogram.methods.answer_inline_query.AnswerInlineQuery` will automatically fill method attributes:

- `inline_query_id`

Use this method to send answers to an inline query. On success, `True` is returned.

No more than **50** results per query are allowed.

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

Parameters

- **results** – A JSON-serialized array of results for the inline query
- **cache_time** – 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** – 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** – 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.
- **button** – A JSON-serialized object describing a button to be shown above inline query results
- **switch_pm_parameter** – [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.
- **switch_pm_text** – 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`

Returns

instance of method `aiogram.methods.answer_inline_query.AnswerInlineQuery`

InlineQueryResult

class aiogram.types.inline_query_result.**InlineQueryResult**(***extra_data*: Any)

This object represents one result of an inline query. Telegram clients currently support results of the following 20 types:

- `aiogram.types.inline_query_result_cached_audio.InlineQueryResultCachedAudio`
- `aiogram.types.inline_query_result_cached_document.InlineQueryResultCachedDocument`
- `aiogram.types.inline_query_result_cached_gif.InlineQueryResultCachedGif`
- `aiogram.types.inline_query_result_cached_mpeg4_gif.InlineQueryResultCachedMpeg4Gif`
- `aiogram.types.inline_query_result_cached_photo.InlineQueryResultCachedPhoto`
- `aiogram.types.inline_query_result_cached_sticker.InlineQueryResultCachedSticker`
- `aiogram.types.inline_query_result_cached_video.InlineQueryResultCachedVideo`
- `aiogram.types.inline_query_result_cached_voice.InlineQueryResultCachedVoice`
- `aiogram.types.inline_query_result_article.InlineQueryResultArticle`
- `aiogram.types.inline_query_result_audio.InlineQueryResultAudio`
- `aiogram.types.inline_query_result_contact.InlineQueryResultContact`
- `aiogram.types.inline_query_result_game.InlineQueryResultGame`
- `aiogram.types.inline_query_result_document.InlineQueryResultDocument`
- `aiogram.types.inline_query_result_gif.InlineQueryResultGif`
- `aiogram.types.inline_query_result_location.InlineQueryResultLocation`
- `aiogram.types.inline_query_result_mpeg4_gif.InlineQueryResultMpeg4Gif`
- `aiogram.types.inline_query_result_photo.InlineQueryResultPhoto`
- `aiogram.types.inline_query_result_venue.InlineQueryResultVenue`
- `aiogram.types.inline_query_result_video.InlineQueryResultVideo`
- `aiogram.types.inline_query_result_voice.InlineQueryResultVoice`

Note: All URLs passed in inline query results will be available to end users and therefore must be assumed to be **public**.

Source: <https://core.telegram.org/bots/api#inlinequeryresult>

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaclass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

InlineQueryResultArticle

```
class aiogram.types.inline_query_result_article.InlineQueryResultArticle(*, type: Literal[InlineQueryResultType.ARTICLE] = InlineQueryResultType.ARTICLE, id: str, title: str, input_message_content: InputTextMessageContent | InputLocationMessageContent | InputVenueMessageContent | InputContactMessageContent | InputInvoiceMessageContent, reply_markup: InlineKeyboardMarkup | None = None, url: str | None = None, hide_url: bool | None = None, description: str | None = None, thumbnail_url: str | None = None, thumbnail_width: int | None = None, thumbnail_height: int | None = None, **extra_data: Any)
```

Represents a link to an article or web page.

Source: <https://core.telegram.org/bots/api#inlinequeryresultarticle>

type: `Literal[InlineQueryResultType.ARTICLE]`

Type of the result, must be *article*

id: `str`

Unique identifier for this result, 1-64 Bytes

title: `str`

Title of the result

input_message_content: `InputTextMessageContent | InputLocationMessageContent | InputVenueMessageContent | InputContactMessageContent | InputInvoiceMessageContent`

Content of the message to be sent

reply_markup: `InlineKeyboardMarkup | None`

Optional. `Inline keyboard` attached to the message

url: `str | None`

Optional. URL of the result

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

hide_url: `bool | None`

Optional. Pass True if you don't want the URL to be shown in the message

description: `str | None`

Optional. Short description of the result

thumbnail_url: `str | None`

Optional. Url of the thumbnail for the result

thumbnail_width: `int | None`

Optional. Thumbnail width

thumbnail_height: `int | None`

Optional. Thumbnail height

InlineQueryResultAudio

```
class aiogram.types.inline_query_result_audio.InlineQueryResultAudio(*, type: ~typing.Literal[InlineQueryResultType.AUDIO]
 = InlineQueryResultType.AUDIO, id: str, audio_url: str, title: str, caption: str | None = None, parse_mode: str |
 ~aiogram.client.default.Default | None = <Default('parse_mode')>, caption_entities: ~typing.List[~aiogram.types.message_entity.MessageEntity]
 | None = None, performer: str | None = None, audio_duration: int | None = None, reply_markup: ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup
 | None = None, input_message_content: ~aiogram.types.input_text_message_content.InputTextMessageContent
 | ~aiogram.types.input_location_message_content.InputLocationMessageContent
 | ~aiogram.types.input_venue_message_content.InputVenueMessageContent
 | ~aiogram.types.input_contact_message_content.InputContactMessageContent
 | ~aiogram.types.input_invoice_message_content.InputInvoiceMessageContent
 | None = None, **extra_data: ~typing.Any)
```

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.

Source: <https://core.telegram.org/bots/api#inlinequeryresultaudio>

type: `Literal[InlineQueryResultType.AUDIO]`

Type of the result, must be `audio`

id: `str`

Unique identifier for this result, 1-64 bytes

audio_url: `str`

A valid URL for the audio file

title: `str`

Title

caption: `str | None`

Optional. Caption, 0-1024 characters after entities parsing

parse_mode: `str | Default | None`

Optional. Mode for parsing entities in the audio caption. See [formatting options](#) for more details.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

caption_entities: `List[MessageEntity] | None`

Optional. List of special entities that appear in the caption, which can be specified instead of `parse_mode`

performer: `str | None`

Optional. Performer

audio_duration: `int | None`

Optional. Audio duration in seconds

reply_markup: `InlineKeyboardMarkup | None`

Optional. [Inline keyboard](#) attached to the message

input_message_content: `InputTextMessageContent | InputLocationMessageContent | InputVenueMessageContent | InputContactMessageContent | InputInvoiceMessageContent | None`

Optional. Content of the message to be sent instead of the audio

InlineQueryResultCachedAudio

```

class aiogram.types.inline_query_result_cached_audio.InlineQueryResultCachedAudio(*, type:
 ~typ-
 ing.Literal[InlineQueryResu
 = Inline-
 QueryRe-
 sult-
 Type.AUDIO,
 id: str,
 au-
 dio_file_id:
 str,
 caption:
 str | None
 = None,
 parse_mode:
 str |
 ~aiogram.client.default.Def
 | None =
 <De-
 <De-
 fault('parse_mode')>,
 cap-
 tion_entities:
 ~typ-
 ing.List[~aiogram.types.me
 | None =
 None, re-
 ply_markup:
 ~aiogram.types.inline_keyb
 | None =
 None, in-
 put_message_content:
 ~aiogram.types.input_text_1
 |
 ~aiogram.types.input_locat
 |
 ~aiogram.types.input_venue
 |
 ~aiogram.types.input_conta
 |
 ~aiogram.types.input_invoic
 | None =
 None,
 **ex-
 tra_data:
 ~typ-
 ing.Any)

```

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.

Source: <https://core.telegram.org/bots/api#inlinequeryresultcachedaudio>

type: `Literal[InlineQueryResultType.AUDIO]`

Type of the result, must be `audio`

id: str

Unique identifier for this result, 1-64 bytes

audio_file_id: str

A valid file identifier for the audio file

caption: str | None

Optional. Caption, 0-1024 characters after entities parsing

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

parse_mode: str | Default | None

Optional. Mode for parsing entities in the audio caption. See [formatting options](#) for more details.

caption_entities: List[MessageEntity] | None

Optional. List of special entities that appear in the caption, which can be specified instead of *parse_mode*

reply_markup: InlineKeyboardMarkup | None

Optional. [Inline keyboard](#) attached to the message

input_message_content: InputTextMessageContent | InputLocationMessageContent | InputVenueMessageContent | InputContactMessageContent | InputInvoiceMessageContent | None

Optional. Content of the message to be sent instead of the audio

InlineQueryResultCachedDocument

```

class aiogram.types.inline_query_result_cached_document.InlineQueryResultCachedDocument(*,
 type:
 ~typ-
 ing.Literal[InlineQu
 =
 In-
 line-
 QueryRe-
 sult-
 Type.DOCUMENT,
 id:
 str,
 ti-
 tle:
 str,
 doc-
 u-
 ment_file_id:
 str,
 de-
 scrip-
 tion:
 str
 |
 None
 =
 None,
 cap-
 tion:
 str
 |
 None
 =
 None,
 parse_mode:
 str
 |
 ~aiogram.client.defe
 |
 None
 =
 <De-
 fault('parse_mode')>
 cap-
 tion_entities:
 ~typ-
 ing.List[~aiogram.ty
 |
 None
 =
 None,
 re-
 ply_markup:
 ~aiogram.types.inlin
 |
 None
 =
 None,
 in-
 put_message_conter

```

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.

Source: <https://core.telegram.org/bots/api#inlinequeryresultcacheddocument>

type: `Literal[InlineQueryResultType.DOCUMENT]`

Type of the result, must be *document*

id: `str`

Unique identifier for this result, 1-64 bytes

title: `str`

Title for the result

document_file_id: `str`

A valid file identifier for the file

description: `str | None`

Optional. Short description of the result

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

caption: `str | None`

Optional. Caption of the document to be sent, 0-1024 characters after entities parsing

parse_mode: `str | Default | None`

Optional. Mode for parsing entities in the document caption. See [formatting options](#) for more details.

caption_entities: `List[MessageEntity] | None`

Optional. List of special entities that appear in the caption, which can be specified instead of `parse_mode`

reply_markup: `InlineKeyboardMarkup | None`

Optional. Inline keyboard attached to the message

input_message_content: `InputTextMessageContent | InputLocationMessageContent | InputVenueMessageContent | InputContactMessageContent | InputInvoiceMessageContent | None`

Optional. Content of the message to be sent instead of the file

InlineQueryResultCachedGif

```

class aiogram.types.inline_query_result_cached_gif.InlineQueryResultCachedGif(*, type: ~typing.Literal[InlineQueryResultType.GIF], id: str, gif_file_id: str, title: str | None = None, caption: str | None = None, parse_mode: str | ~aiogram.client.default.Default | None = <Default('parse_mode')>, caption_entities: ~typing.List[~aiogram.types.message.CaptionEntity] | None = None, reply_markup: ~aiogram.types.inline_keyboard.InlineKeyboardMarkup | None = None, input_message_content: ~aiogram.types.input_text_message_content.InputTextMessageContent | ~aiogram.types.input_location_message_content.InputLocationMessageContent | ~aiogram.types.input_venue_message_content.InputVenueMessageContent | ~aiogram.types.input_contact_message_content.InputContactMessageContent | ~aiogram.types.input_invoice_message_content.InputInvoiceMessageContent | None = None, **extra_data: ~typing.Any)

```

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.

Source: <https://core.telegram.org/bots/api#inlinequeryresultcachedgif>

type: `Literal[InlineQueryResultType.GIF]`

Type of the result, must be `gif`

id: `str`

Unique identifier for this result, 1-64 bytes

gif_file_id: `str`

A valid file identifier for the GIF file

title: `str | None`

Optional. Title for the result

caption: `str` | `None`

Optional. Caption of the GIF file to be sent, 0-1024 characters after entities parsing

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

parse_mode: `str` | `Default` | `None`

Optional. Mode for parsing entities in the caption. See [formatting options](#) for more details.

caption_entities: `List[MessageEntity]` | `None`

Optional. List of special entities that appear in the caption, which can be specified instead of *parse_mode*

reply_markup: `InlineKeyboardMarkup` | `None`

Optional. `Inline keyboard` attached to the message

input_message_content: `InputTextMessageContent` | `InputLocationMessageContent` | `InputVenueMessageContent` | `InputContactMessageContent` | `InputInvoiceMessageContent` | `None`

Optional. Content of the message to be sent instead of the GIF animation

InlineQueryResultCachedMpeg4Gif

```
class aiogram.types.inline_query_result_cached_mpeg4_gif.InlineQueryResultCachedMpeg4Gif(*,
 type:
 ~typ-
 ing.Literal[InlineQ
 =
 In-
 line-
 QueryRe-
 sult-
 Type.MPEG4_GIF
 id:
 str,
 mpeg4_file_id:
 str,
 ti-
 tle:
 str
 |
 None
 =
 None,
 cap-
 tion:
 str
 |
 None
 =
 None,
 parse_mode:
 str
 |
 ~aiogram.client.de
 |
 None
 =
 <De-
 fault('parse_mode'
 cap-
 tion_entities:
 ~typ-
 ing.List[~aiogram.
 |
 None
 =
 None,
 re-
 ply_markup:
 ~aiogram.types.inl
 |
 None
 =
 None,
 in-
 put_message_cont
 ~aiogram.types.inp
 |
 ~aiogram.types.inp
 |
 ~aiogram.types.inp
 |
```

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.

Source: <https://core.telegram.org/bots/api#inlinequeryresultcachedmpeg4gif>

type: `Literal[InlineQueryResultType.MPEG4_GIF]`

Type of the result, must be `mpeg4_gif`

id: `str`

Unique identifier for this result, 1-64 bytes

mpeg4_file_id: `str`

A valid file identifier for the MPEG4 file

title: `str | None`

Optional. Title for the result

caption: `str | None`

Optional. Caption of the MPEG-4 file to be sent, 0-1024 characters after entities parsing

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) \rightarrow `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

parse_mode: `str | Default | None`

Optional. Mode for parsing entities in the caption. See [formatting options](#) for more details.

caption_entities: `List[MessageEntity] | None`

Optional. List of special entities that appear in the caption, which can be specified instead of `parse_mode`

reply_markup: `InlineKeyboardMarkup | None`

Optional. [Inline keyboard](#) attached to the message

input_message_content: `InputTextMessageContent | InputLocationMessageContent | InputVenueMessageContent | InputContactMessageContent | InputInvoiceMessageContent | None`

Optional. Content of the message to be sent instead of the video animation

InlineQueryResultCachedPhoto

```

class aiogram.types.inline_query_result_cached_photo.InlineQueryResultCachedPhoto(*, type:
 ~typ-
 ing.Literal[InlineQueryResu
 = Inline-
 QueryRe-
 sult-
 Type.PHOTO,
 id: str,
 photo_file_id:
 str, title:
 str | None
 = None,
 descrip-
 tion: str |
 None =
 None,
 caption:
 str | None
 = None,
 parse_mode:
 str |
 ~aiogram.client.default.Def
 | None =
 <De-
 fault('parse_mode')>,
 cap-
 tion_entities:
 ~typ-
 ing.List[~aiogram.types.me
 | None =
 None, re-
 ply_markup:
 ~aiogram.types.inline_keyb
 | None =
 None, in-
 put_message_content:
 ~aiogram.types.input_text_r
 |
 ~aiogram.types.input_locati
 |
 ~aiogram.types.input_venue
 |
 ~aiogram.types.input_conta
 |
 ~aiogram.types.input_invoic
 | None =
 None,
 **ex-
 tra_data:
 ~typ-
 ing.Any)

```

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.

Source: <https://core.telegram.org/bots/api#inlinequeryresultcachedphoto>

type: `Literal[InlineQueryResultType.PHOTO]`

Type of the result, must be *photo*

id: `str`

Unique identifier for this result, 1-64 bytes

photo_file_id: `str`

A valid file identifier of the photo

title: `str | None`

Optional. Title for the result

description: `str | None`

Optional. Short description of the result

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

caption: `str | None`

Optional. Caption of the photo to be sent, 0-1024 characters after entities parsing

parse_mode: `str | Default | None`

Optional. Mode for parsing entities in the photo caption. See [formatting options](#) for more details.

caption_entities: `List[MessageEntity] | None`

Optional. List of special entities that appear in the caption, which can be specified instead of *parse_mode*

reply_markup: `InlineKeyboardMarkup | None`

Optional. [Inline keyboard](#) attached to the message

input_message_content: `InputTextMessageContent | InputLocationMessageContent | InputVenueMessageContent | InputContactMessageContent | InputInvoiceMessageContent | None`

Optional. Content of the message to be sent instead of the photo

InlineQueryResultCachedSticker

```
class aiogram.types.inline_query_result_cached_sticker.InlineQueryResultCachedSticker(*,
 type: Literal[InlineQueryResultCachedSticker] =
 InlineQueryResultCachedSticker,
 id: str,
 sticker_file_id: str,
 reply_markup: InlineKeyboardMarkup | None =
 None,
 input_message_content: InputTextMessageContent |
 InputLocationMessageContent | InputVenueMessageContent |
 InputContactMessageContent | InputInlineMessageContent
```

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.

Source: <https://core.telegram.org/bots/api#inlinequeryresultcachedsticker>

type: `Literal[InlineQueryResultType.STICKER]`

Type of the result, must be *sticker*

id: `str`

Unique identifier for this result, 1-64 bytes

sticker_file_id: `str`

A valid file identifier of the sticker

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

reply_markup: `InlineKeyboardMarkup | None`

Optional. *Inline keyboard* attached to the message

input_message_content: `InputTextMessageContent | InputLocationMessageContent | InputVenueMessageContent | InputContactMessageContent | InputInvoiceMessageContent | None`

Optional. Content of the message to be sent instead of the sticker

InlineQueryResultCachedVideo

```

class aiogram.types.inline_query_result_cached_video.InlineQueryResultCachedVideo(*, type:
 ~typ-
 ing.Literal[InlineQueryResu
 = Inline-
 QueryRe-
 sult-
 Type.VIDEO,
 id: str,
 video_file_id:
 str, title:
 str, de-
 scription:
 str | None
 = None,
 caption:
 str | None
 = None,
 parse_mode:
 str |
 ~aiogram.client.default.Def
 | None =
 <De-
 fault('parse_mode')>,
 cap-
 tion_entities:
 ~typ-
 ing.List[~aiogram.types.me
 | None =
 None, re-
 ply_markup:
 ~aiogram.types.inline_keyb
 | None =
 None, in-
 put_message_content:
 ~aiogram.types.input_text_r
 |
 ~aiogram.types.input_locati
 |
 ~aiogram.types.input_venue
 |
 ~aiogram.types.input_conta
 |
 ~aiogram.types.input_invoic
 | None =
 None,
 **ex-
 tra_data:
 ~typ-
 ing.Any)

```

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.

Source: <https://core.telegram.org/bots/api#inlinequeryresultcachedvideo>

type: `Literal[InlineQueryResultType.VIDEO]`

Type of the result, must be *video*

id: `str`

Unique identifier for this result, 1-64 bytes

video_file_id: `str`

A valid file identifier for the video file

title: `str`

Title for the result

description: `str | None`

Optional. Short description of the result

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

caption: `str | None`

Optional. Caption of the video to be sent, 0-1024 characters after entities parsing

parse_mode: `str | Default | None`

Optional. Mode for parsing entities in the video caption. See [formatting options](#) for more details.

caption_entities: `List[MessageEntity] | None`

Optional. List of special entities that appear in the caption, which can be specified instead of *parse_mode*

reply_markup: `InlineKeyboardMarkup | None`

Optional. [Inline keyboard](#) attached to the message

input_message_content: `InputTextMessageContent | InputLocationMessageContent | InputVenueMessageContent | InputContactMessageContent | InputInvoiceMessageContent | None`

Optional. Content of the message to be sent instead of the video

InlineQueryResultCachedVoice

```

class aiogram.types.inline_query_result_cached_voice.InlineQueryResultCachedVoice(*, type:
 ~typing.Literal[InlineQueryResultCachedVoiceType.VOICE,
 = InlineQueryResultCachedVoiceType.VOICE,
 id: str,
 voice_file_id: str, title: str,
 caption: str | None = None,
 parse_mode: str | ~aiogram.client.default.DefaultParseMode | None = <DefaultParseMode('parse_mode')>,
 caption_entities: ~typing.List[~aiogram.types.message.MessageCaptionEntity] | None = None,
 reply_markup: ~aiogram.types.inline_keyboard.InlineKeyboardMarkup | None = None,
 input_message_content: ~aiogram.types.input_text_message_content.InputTextMessageContent | ~aiogram.types.input_location_message_content.InputLocationMessageContent | ~aiogram.types.input_venue_message_content.InputVenueMessageContent | ~aiogram.types.input_contact_message_content.InputContactMessageContent | ~aiogram.types.input_invoice_message_content.InputInvoiceMessageContent | None = None,
 **extra_data: ~typing.Any)

```

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.

Source: <https://core.telegram.org/bots/api#inlinequeryresultcachedvoice>

type: `Literal[InlineQueryResultType.VOICE]`

Type of the result, must be *voice*

id: `str`

Unique identifier for this result, 1-64 bytes

voice_file_id: `str`

A valid file identifier for the voice message

title: `str`

Voice message title

caption: `str | None`

Optional. Caption, 0-1024 characters after entities parsing

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

parse_mode: `str | Default | None`

Optional. Mode for parsing entities in the voice message caption. See [formatting options](#) for more details.

caption_entities: `List[MessageEntity] | None`

Optional. List of special entities that appear in the caption, which can be specified instead of *parse_mode*

reply_markup: `InlineKeyboardMarkup | None`

Optional. [Inline keyboard](#) attached to the message

input_message_content: `InputTextMessageContent | InputLocationMessageContent | InputVenueMessageContent | InputContactMessageContent | InputInvoiceMessageContent | None`

Optional. Content of the message to be sent instead of the voice message

InlineQueryResultContact

```
class aiogram.types.inline_query_result_contact.InlineQueryResultContact(*, type: Literal[InlineQueryResultType.CONTACT] = InlineQueryResultType.CONTACT, id: str, phone_number: str, first_name: str, last_name: str | None = None, vcard: str | None = None, reply_markup: InlineKeyboardMarkup | None = None, input_message_content: InputTextMessageContent | InputLocationMessageContent | InputVenueMessageContent | InputContactMessageContent | InputInvoiceMessageContent | None = None, thumbnail_url: str | None = None, thumbnail_width: int | None = None, thumbnail_height: int | None = None, **extra_data: Any)
```

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.

Source: <https://core.telegram.org/bots/api#inlinequeryresultcontact>

type: `Literal[InlineQueryResultType.CONTACT]`

Type of the result, must be `contact`

id: `str`

Unique identifier for this result, 1-64 Bytes

phone_number: `str`

Contact's phone number

first_name: `str`

Contact's first name

last_name: `str | None`

Optional. Contact's last name

vcard: `str | None`

Optional. Additional data about the contact in the form of a `vCard`, 0-2048 bytes

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaclass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

reply_markup: `InlineKeyboardMarkup` | None

Optional. `InlineKeyboardMarkup` attached to the message

input_message_content: `InputTextMessageContent` | `InputLocationMessageContent` | `InputVenueMessageContent` | `InputContactMessageContent` | `InputInvoiceMessageContent` | None

Optional. Content of the message to be sent instead of the contact

thumbnail_url: `str` | None

Optional. Url of the thumbnail for the result

thumbnail_width: `int` | None

Optional. Thumbnail width

thumbnail_height: `int` | None

Optional. Thumbnail height

InlineQueryResultDocument

```

class aiogram.types.inline_query_result_document.InlineQueryResultDocument(*, type: ~typing.Literal[InlineQueryResultType.DOCUMENT, InlineQueryResultType.VIDEO], id: str, title: str, document_url: str, mime_type: str, caption: str | None = None, parse_mode: str | ~aiogram.client.default.Default | None = <Default('parse_mode')>, caption_entities: ~typing.List[~aiogram.types.message_entity | None] = None, description: str | None = None, reply_markup: ~aiogram.types.inline_keyboard_markup | None = None, input_message_content: ~aiogram.types.input_text_message_content | ~aiogram.types.input_location_message_content | ~aiogram.types.input_venue_message_content | ~aiogram.types.input_contact_message_content | ~aiogram.types.input_invoice_message_content | None = None, thumbnail_url: str | None = None, thumbnail_width: int | None = None, thumbnail_height: int | None = None, **extra_data: ~typing.Any)

```

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.

Source: <https://core.telegram.org/bots/api#inlinequeryresultdocument>

type: `Literal[InlineQueryResultType.DOCUMENT]`

Type of the result, must be *document*

id: `str`

Unique identifier for this result, 1-64 bytes

title: `str`

Title for the result

document_url: str
A valid URL for the file

mime_type: str
MIME type of the content of the file, either 'application/pdf' or 'application/zip'

caption: str | None
Optional. Caption of the document to be sent, 0-1024 characters after entities parsing

parse_mode: str | Default | None
Optional. Mode for parsing entities in the document caption. See [formatting options](#) for more details.

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}
A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None
We need to both initialize private attributes and call the user-defined `model_post_init` method.

caption_entities: List[MessageEntity] | None
Optional. List of special entities that appear in the caption, which can be specified instead of `parse_mode`

description: str | None
Optional. Short description of the result

reply_markup: InlineKeyboardMarkup | None
Optional. Inline keyboard attached to the message

input_message_content: InputTextMessageContent | InputLocationMessageContent | InputVenueMessageContent | InputContactMessageContent | InputInvoiceMessageContent | None
Optional. Content of the message to be sent instead of the file

thumbnail_url: str | None
Optional. URL of the thumbnail (JPEG only) for the file

thumbnail_width: int | None
Optional. Thumbnail width

thumbnail_height: int | None
Optional. Thumbnail height

InlineQueryResultGame

```
class aiogram.types.inline_query_result_game.InlineQueryResultGame(*, type: Literal[InlineQueryResultType.GAME] = InlineQueryResultType.GAME, id: str, game_short_name: str, reply_markup: InlineKeyboardMarkup | None = None, **extra_data: Any)
```

Represents a *Game*.

Source: <https://core.telegram.org/bots/api#inlinequeryresultgame>

type: `Literal[InlineQueryResultType.GAME]`

Type of the result, must be *game*

id: `str`

Unique identifier for this result, 1-64 bytes

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

game_short_name: `str`

Short name of the game

reply_markup: `InlineKeyboardMarkup | None`

Optional. *Inline keyboard* attached to the message

InlineQueryResultGif

```

class aiogram.types.inline_query_result_gif.InlineQueryResultGif(*, type: ~typing.Literal[InlineQueryResultType.GIF]
 = InlineQueryResultType.GIF,
 id: str, gif_url: str,
 thumbnail_url: str, gif_width:
 int | None = None, gif_height:
 int | None = None,
 gif_duration: int | None =
 None, thumbnail_mime_type:
 str | None = None, title: str |
 None = None, caption: str |
 None = None, parse_mode: str
 |
 ~aiogram.client.default.Default
 | None =
 <Default('parse_mode')>,
 caption_entities: ~typing.
 List[~aiogram.types.message_entity.MessageEntity]
 | None = None, reply_markup:
 ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup
 | None = None,
 input_message_content:
 ~aiogram.types.input_text_message_content.InputTextMessageContent
 |
 ~aiogram.types.input_location_message_content.InputLocationMessageContent
 |
 ~aiogram.types.input_venue_message_content.InputVenueMessageContent
 |
 ~aiogram.types.input_contact_message_content.InputContactMessageContent
 |
 ~aiogram.types.input_invoice_message_content.InputInvoiceMessageContent
 | None = None, **extra_data:
 ~typing.Any)

```

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.

Source: <https://core.telegram.org/bots/api#inlinequeryresultgif>

type: `Literal[InlineQueryResultType.GIF]`

Type of the result, must be `gif`

id: `str`

Unique identifier for this result, 1-64 bytes

gif_url: `str`

A valid URL for the GIF file. File size must not exceed 1MB

thumbnail_url: `str`

URL of the static (JPEG or GIF) or animated (MPEG4) thumbnail for the result

gif_width: `int | None`

Optional. Width of the GIF

gif_height: `int | None`

Optional. Height of the GIF

gif_duration: `int` | `None`

Optional. Duration of the GIF in seconds

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

thumbnail_mime_type: `str` | `None`

Optional. MIME type of the thumbnail, must be one of 'image/jpeg', 'image/gif', or 'video/mp4'. Defaults to 'image/jpeg'

title: `str` | `None`

Optional. Title for the result

caption: `str` | `None`

Optional. Caption of the GIF file to be sent, 0-1024 characters after entities parsing

parse_mode: `str` | `Default` | `None`

Optional. Mode for parsing entities in the caption. See [formatting options](#) for more details.

caption_entities: `List[MessageEntity]` | `None`

Optional. List of special entities that appear in the caption, which can be specified instead of *parse_mode*

reply_markup: [InlineKeyboardMarkup](#) | `None`

Optional. [Inline keyboard](#) attached to the message

input_message_content: [InputTextMessageContent](#) | [InputLocationMessageContent](#) | [InputVenueMessageContent](#) | [InputContactMessageContent](#) | [InputInvoiceMessageContent](#) | `None`

Optional. Content of the message to be sent instead of the GIF animation

InlineQueryResultLocation

```

class aiogram.types.inline_query_result_location.InlineQueryResultLocation(*, type: Literal[InlineQueryResultType.LOCATION], id: str, latitude: float, longitude: float, title: str, horizontal_accuracy: float | None = None, live_period: int | None = None, heading: int | None = None, proximity_alert_radius: int | None = None, reply_markup: InlineKeyboardMarkup | None = None, input_message_content: InputTextMessageContent | InputLocationMessageContent | InputVenueMessageContent | InputContactMessageContent | InputInvoiceMessageContent | None = None, thumbnail_url: str | None = None, thumbnail_width: int | None = None, thumbnail_height: int | None = None, **extra_data: Any)

```

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.

Source: <https://core.telegram.org/bots/api#inlinequeryresultlocation>

type: `Literal[InlineQueryResultType.LOCATION]`

Type of the result, must be `location`

id: `str`

Unique identifier for this result, 1-64 Bytes

latitude: `float`

Location latitude in degrees

longitude: float

Location longitude in degrees

title: str

Location title

horizontal_accuracy: float | None

Optional. The radius of uncertainty for the location, measured in meters; 0-1500

live_period: int | None

Optional. Period in seconds for which the location can be updated, should be between 60 and 86400.

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaclass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

heading: int | None

Optional. For live locations, a direction in which the user is moving, in degrees. Must be between 1 and 360 if specified.

proximity_alert_radius: int | None

Optional. 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: [InlineKeyboardMarkup](#) | None

Optional. [Inline keyboard](#) attached to the message

input_message_content: [InputTextMessageContent](#) | [InputLocationMessageContent](#) | [InputVenueMessageContent](#) | [InputContactMessageContent](#) | [InputInvoiceMessageContent](#) | None

Optional. Content of the message to be sent instead of the location

thumbnail_url: str | None

Optional. Url of the thumbnail for the result

thumbnail_width: int | None

Optional. Thumbnail width

thumbnail_height: int | None

Optional. Thumbnail height

[InlineQueryResultMpeg4Gif](#)

```

class aiogram.types.inline_query_result_mpeg4_gif.InlineQueryResultMpeg4Gif(*, type: ~typing.Literal[InlineQueryResultType.MPEG4_GIF],
 id: str,
 mpeg4_url: str,
 thumbnail_url: str,
 mpeg4_width: int | None = None,
 mpeg4_height: int | None = None,
 mpeg4_duration: int | None = None,
 thumbnail_mime_type: str | None = None,
 title: str | None = None,
 caption: str | None = None,
 parse_mode: str | ~aiogram.client.default.Default | None = <Default('parse_mode')>,
 caption_entities: ~typing.List[~aiogram.types.message_entity | None] = None,
 reply_markup: ~aiogram.types.inline_keyboard_markup | None = None,
 input_message_content: ~aiogram.types.input_text_message_content | ~aiogram.types.input_location_message_content | ~aiogram.types.input_venue_message_content | ~aiogram.types.input_contact_message_content | ~aiogram.types.input_invoice_message_content | None = None,
 **extra_data: ~typing.Any)

```

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.

Source: <https://core.telegram.org/bots/api#inlinequeryresultmpeg4gif>

type: `Literal[InlineQueryResultType.MPEG4_GIF]`

Type of the result, must be `mpeg4_gif`

id: `str`

Unique identifier for this result, 1-64 bytes

mpeg4_url: `str`

A valid URL for the MPEG4 file. File size must not exceed 1MB

thumbnail_url: `str`

URL of the static (JPEG or GIF) or animated (MPEG4) thumbnail for the result

mpeg4_width: `int | None`

Optional. Video width

mpeg4_height: `int | None`

Optional. Video height

mpeg4_duration: `int | None`

Optional. Video duration in seconds

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) \rightarrow `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

thumbnail_mime_type: `str | None`

Optional. MIME type of the thumbnail, must be one of 'image/jpeg', 'image/gif', or 'video/mp4'. Defaults to 'image/jpeg'

title: `str | None`

Optional. Title for the result

caption: `str | None`

Optional. Caption of the MPEG-4 file to be sent, 0-1024 characters after entities parsing

parse_mode: `str | Default | None`

Optional. Mode for parsing entities in the caption. See [formatting options](#) for more details.

caption_entities: `List[MessageEntity] | None`

Optional. List of special entities that appear in the caption, which can be specified instead of `parse_mode`

reply_markup: `InlineKeyboardMarkup | None`

Optional. Inline keyboard attached to the message

input_message_content: `InputTextMessageContent | InputLocationMessageContent | InputVenueMessageContent | InputContactMessageContent | InputInvoiceMessageContent | None`

Optional. Content of the message to be sent instead of the video animation

InlineQueryResultPhoto

```

class aiogram.types.inline_query_result_photo.InlineQueryResultPhoto(*, type: ~typing.Literal[InlineQueryResultType.PHOTO]
 = InlineQueryResultType.PHOTO, id: str,
 photo_url: str,
 thumbnail_url: str,
 photo_width: int | None = None, photo_height: int | None = None, title: str | None = None, description: str | None = None,
 caption: str | None = None, parse_mode: str | ~aiogram.client.default.Default | None = <Default('parse_mode')>,
 caption_entities: ~typing.List[~aiogram.types.message_entity.MessageEntity] | None = None,
 reply_markup: ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup | None = None,
 input_message_content: ~aiogram.types.input_text_message_content.InputTextMessageContent | ~aiogram.types.input_location_message_content.InputLocationMessageContent | ~aiogram.types.input_venue_message_content.InputVenueMessageContent | ~aiogram.types.input_contact_message_content.InputContactMessageContent | ~aiogram.types.input_invoice_message_content.InputInvoiceMessageContent | None = None,
 **extra_data: ~typing.Any)

```

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.

Source: <https://core.telegram.org/bots/api#inlinequeryresultphoto>

type: `Literal[InlineQueryResultType.PHOTO]`

Type of the result, must be `photo`

id: `str`

Unique identifier for this result, 1-64 bytes

photo_url: `str`

A valid URL of the photo. Photo must be in **JPEG** format. Photo size must not exceed 5MB

thumbnail_url: `str`

URL of the thumbnail for the photo

photo_width: `int` | `None`

Optional. Width of the photo

photo_height: `int` | `None`

Optional. Height of the photo

title: `str` | `None`

Optional. Title for the result

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

description: `str` | `None`

Optional. Short description of the result

caption: `str` | `None`

Optional. Caption of the photo to be sent, 0-1024 characters after entities parsing

parse_mode: `str` | `Default` | `None`

Optional. Mode for parsing entities in the photo caption. See [formatting options](#) for more details.

caption_entities: `List[MessageEntity]` | `None`

Optional. List of special entities that appear in the caption, which can be specified instead of *parse_mode*

reply_markup: `InlineKeyboardMarkup` | `None`

Optional. [Inline keyboard](#) attached to the message

input_message_content: `InputTextMessageContent` | `InputLocationMessageContent` | `InputVenueMessageContent` | `InputContactMessageContent` | `InputInvoiceMessageContent` | `None`

Optional. Content of the message to be sent instead of the photo

InlineQueryResultVenue

```
class aiogram.types.inline_query_result_venue.InlineQueryResultVenue(*, type: Literal[InlineQueryResultType.VENUE] = InlineQueryResultType.VENUE, id: str, latitude: float, longitude: float, title: str, address: str, foursquare_id: str | None = None, foursquare_type: str | None = None, google_place_id: str | None = None, google_place_type: str | None = None, reply_markup: InlineKeyboardMarkup | None = None, input_message_content: InputTextMessageContent | InputLocationMessageContent | InputVenueMessageContent | InputContactMessageContent | InputInvoiceMessageContent | None = None, thumbnail_url: str | None = None, thumbnail_width: int | None = None, thumbnail_height: int | None = None, **extra_data: Any)
```

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.

Source: <https://core.telegram.org/bots/api#inlinequeryresultvenue>

type: `Literal[InlineQueryResultType.VENUE]`

Type of the result, must be *venue*

id: `str`

Unique identifier for this result, 1-64 Bytes

latitude: `float`

Latitude of the venue location in degrees

longitude: `float`

Longitude of the venue location in degrees

title: `str`

Title of the venue

address: `str`

Address of the venue

foursquare_id: `str | None`

Optional. Foursquare identifier of the venue if known

foursquare_type: `str | None`

Optional. Foursquare type of the venue, if known. (For example, 'arts_entertainment/default', 'arts_entertainment/aquarium' or 'food/icecream'.)

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

google_place_id: `str | None`

Optional. Google Places identifier of the venue

google_place_type: `str | None`

Optional. Google Places type of the venue. (See [supported types](#).)

reply_markup: `InlineKeyboardMarkup | None`

Optional. [Inline keyboard](#) attached to the message

input_message_content: `InputTextMessageContent | InputLocationMessageContent | InputVenueMessageContent | InputContactMessageContent | InputInvoiceMessageContent | None`

Optional. Content of the message to be sent instead of the venue

thumbnail_url: `str | None`

Optional. Url of the thumbnail for the result

thumbnail_width: `int | None`

Optional. Thumbnail width

thumbnail_height: `int | None`

Optional. Thumbnail height

InlineQueryResultVideo

```

class aiogram.types.inline_query_result_video.InlineQueryResultVideo(*, type: ~typing.Literal[InlineQueryResultType.VIDEO]
 = InlineQueryResultType.VIDEO, id: str,
 video_url: str, mime_type: str, thumbnail_url: str,
 title: str, caption: str | None = None,
 parse_mode: str | ~aiogram.client.default.Default
 | None = <Default('parse_mode')>,
 caption_entities: ~typing.List[~aiogram.types.message_entity.MessageEntity] | None = None,
 video_width: int | None = None, video_height: int | None = None,
 video_duration: int | None = None, description: str | None = None,
 reply_markup: ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup | None = None,
 input_message_content: ~aiogram.types.input_text_message_content.InputTextMessageContent
 | ~aiogram.types.input_location_message_content.InputLocationMessageContent
 | ~aiogram.types.input_venue_message_content.InputVenueMessageContent
 | ~aiogram.types.input_contact_message_content.InputContactMessageContent
 | ~aiogram.types.input_invoice_message_content.InputInvoiceMessageContent
 | None = None,
 **extra_data: ~typing.Any)

```

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`.

Source: <https://core.telegram.org/bots/api#inlinequeryresultvideo>

type: `Literal[InlineQueryResultType.VIDEO]`

Type of the result, must be `video`

id: `str`

Unique identifier for this result, 1-64 bytes

video_url: `str`

A valid URL for the embedded video player or video file

mime_type: `str`

MIME type of the content of the video URL, 'text/html' or 'video/mp4'

thumbnail_url: `str`

URL of the thumbnail (JPEG only) for the video

title: `str`

Title for the result

caption: `str | None`

Optional. Caption of the video to be sent, 0-1024 characters after entities parsing

parse_mode: `str | Default | None`

Optional. Mode for parsing entities in the video caption. See [formatting options](#) for more details.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

caption_entities: `List[MessageEntity] | None`

Optional. List of special entities that appear in the caption, which can be specified instead of *parse_mode*

video_width: `int | None`

Optional. Video width

video_height: `int | None`

Optional. Video height

video_duration: `int | None`

Optional. Video duration in seconds

description: `str | None`

Optional. Short description of the result

reply_markup: `InlineKeyboardMarkup | None`

Optional. Inline keyboard attached to the message

input_message_content: `InputTextMessageContent | InputLocationMessageContent | InputVenueMessageContent | InputContactMessageContent | InputInvoiceMessageContent | None`

Optional. Content of the message to be sent instead of the video. This field is **required** if `InlineQueryResultVideo` is used to send an HTML-page as a result (e.g., a YouTube video).

InlineQueryResultVoice

```
class aiogram.types.inline_query_result_voice.InlineQueryResultVoice(*, type: ~typing.Literal[InlineQueryResultType.VOICE]
 = InlineQueryResultType.VOICE, id: str, voice_url: str, title: str, caption: str | None = None, parse_mode: str |
 ~aiogram.client.default.Default | None = <Default('parse_mode')>, caption_entities: ~typing.List[~aiogram.types.message_entity.MessageEntity]
 | None = None, voice_duration: int | None = None, reply_markup: ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup
 | None = None, input_message_content: ~aiogram.types.input_text_message_content.InputTextMessageContent
 | ~aiogram.types.input_location_message_content.InputLocationMessageContent
 | ~aiogram.types.input_venue_message_content.InputVenueMessageContent
 | ~aiogram.types.input_contact_message_content.InputContactMessageContent
 | ~aiogram.types.input_invoice_message_content.InputInvoiceMessageContent
 | None = None, **extra_data: ~typing.Any)
```

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.

Source: <https://core.telegram.org/bots/api#inlinequeryresultvoice>

type: `Literal[InlineQueryResultType.VOICE]`

Type of the result, must be `voice`

id: `str`

Unique identifier for this result, 1-64 bytes

voice_url: `str`

A valid URL for the voice recording

title: `str`

Recording title

caption: `str | None`

Optional. Caption, 0-1024 characters after entities parsing

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaclass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

parse_mode: `str` | `Default` | `None`

Optional. Mode for parsing entities in the voice message caption. See [formatting options](#) for more details.

caption_entities: `List[MessageEntity]` | `None`

Optional. List of special entities that appear in the caption, which can be specified instead of `parse_mode`

voice_duration: `int` | `None`

Optional. Recording duration in seconds

reply_markup: `InlineKeyboardMarkup` | `None`

Optional. [Inline keyboard](#) attached to the message

input_message_content: `InputTextMessageContent` | `InputLocationMessageContent` | `InputVenueMessageContent` | `InputContactMessageContent` | `InputInvoiceMessageContent` | `None`

Optional. Content of the message to be sent instead of the voice recording

InlineQueryResultsButton

```
class aiogram.types.inline_query_results_button.InlineQueryResultsButton(*, text: str, web_app: WebAppInfo | None = None, start_parameter: str | None = None, **extra_data: Any)
```

This object represents a button to be shown above inline query results. You **must** use exactly one of the optional fields.

Source: <https://core.telegram.org/bots/api#inlinequeryresultsbutton>

text: `str`

Label text on the button

web_app: `WebAppInfo` | `None`

Optional. Description of the [Web App](#) that will be launched when the user presses the button. The Web App will be able to switch back to the inline mode using the method [switchInlineQuery](#) inside the Web App.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaclass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

start_parameter: `str` | `None`

Optional. [Deep-linking](#) parameter for the `/start` message sent to the bot when a user presses the button. 1-64 characters, only A-Z, a-z, 0-9, `_` and `-` are allowed.

InputContactMessageContent

```
class aiogram.types.input_contact_message_content.InputContactMessageContent(*,
 phone_number:
 str, first_name:
 str, last_name:
 str | None =
 None, vcard: str
 | None = None,
 **extra_data:
 Any)
```

Represents the content of a contact message to be sent as the result of an inline query.

Source: <https://core.telegram.org/bots/api#inputcontactmessagecontent>

phone_number: str

Contact's phone number

first_name: str

Contact's first name

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

last_name: str | None

Optional. Contact's last name

vcard: str | None

Optional. Additional data about the contact in the form of a `vCard`, 0-2048 bytes

InputInvoiceMessageContent

```
class aiogram.types.input_invoice_message_content.InputInvoiceMessageContent(*, title: str,
 description: str,
 payload: str,
 provider_token:
 str, currency:
 str, prices:
 List[LabeledPrice],
 max_tip_amount:
 int | None =
 None, sug-
 gested_tip_amounts:
 List[int] | None
 = None,
 provider_data:
 str | None =
 None,
 photo_url: str |
 None = None,
 photo_size: int |
 None = None,
 photo_width:
 int | None =
 None,
 photo_height:
 int | None =
 None,
 need_name:
 bool | None =
 None,
 need_phone_number:
 bool | None =
 None,
 need_email:
 bool | None =
 None,
 need_shipping_address:
 bool | None =
 None,
 send_phone_number_to_provider:
 bool | None =
 None,
 send_email_to_provider:
 bool | None =
 None,
 is_flexible: bool
 | None = None,
 **extra_data:
 Any)
```

Represents the content of an invoice message to be sent as the result of an inline query.

Source: <https://core.telegram.org/bots/api#inputinvoicemessagecontent>

title: `str`

Product name, 1-32 characters

description: str

Product description, 1-255 characters

payload: str

Bot-defined invoice payload, 1-128 bytes. This will not be displayed to the user, use for your internal processes.

provider_token: str

Payment provider token, obtained via [@BotFather](#)

currency: str

Three-letter ISO 4217 currency code, see [more on currencies](#)

prices: List[LabeledPrice]

Price breakdown, a JSON-serialized list of components (e.g. product price, tax, discount, delivery cost, delivery tax, bonus, etc.)

max_tip_amount: int | None

Optional. 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: List[int] | None

Optional. A JSON-serialized array of suggested amounts of tip 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`.

provider_data: str | None

Optional. A JSON-serialized object for data about the invoice, which will be shared with the payment provider. A detailed description of the required fields should be provided by the payment provider.

photo_url: str | None

Optional. URL of the product photo for the invoice. Can be a photo of the goods or a marketing image for a service.

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

photo_size: int | None

Optional. Photo size in bytes

photo_width: int | None

Optional. Photo width

photo_height: int | None

Optional. Photo height

need_name: bool | None

Optional. Pass True if you require the user's full name to complete the order

need_phone_number: bool | None

Optional. Pass True if you require the user's phone number to complete the order

need_email: `bool | None`

Optional. Pass True if you require the user's email address to complete the order

need_shipping_address: `bool | None`

Optional. Pass True if you require the user's shipping address to complete the order

send_phone_number_to_provider: `bool | None`

Optional. Pass True if the user's phone number should be sent to provider

send_email_to_provider: `bool | None`

Optional. Pass True if the user's email address should be sent to provider

is_flexible: `bool | None`

Optional. Pass True if the final price depends on the shipping method

InputLocationMessageContent

```
class aiogram.types.input_location_message_content.InputLocationMessageContent(*, latitude: float, longitude: float, horizontal_accuracy: float | None = None, live_period: int | None = None, heading: int | None = None, proximity_alert_radius: int | None = None, **extra_data: Any)
```

Represents the `content` of a location message to be sent as the result of an inline query.

Source: <https://core.telegram.org/bots/api#inputlocationmessagecontent>

latitude: `float`

Latitude of the location in degrees

longitude: `float`

Longitude of the location in degrees

horizontal_accuracy: `float | None`

Optional. The radius of uncertainty for the location, measured in meters; 0-1500

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaclass__context: Any`) \rightarrow `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

live_period: int | None

Optional. Period in seconds for which the location can be updated, should be between 60 and 86400.

heading: int | None

Optional. For live locations, a direction in which the user is moving, in degrees. Must be between 1 and 360 if specified.

proximity_alert_radius: int | None

Optional. For live locations, a maximum distance for proximity alerts about approaching another chat member, in meters. Must be between 1 and 100000 if specified.

InputMessageContent

class aiogram.types.input_message_content.**InputMessageContent**(**extra_data: Any)

This object represents the content of a message to be sent as a result of an inline query. Telegram clients currently support the following 5 types:

- `aiogram.types.input_text_message_content.InputTextMessageContent`
- `aiogram.types.input_location_message_content.InputLocationMessageContent`
- `aiogram.types.input_venue_message_content.InputVenueMessageContent`
- `aiogram.types.input_contact_message_content.InputContactMessageContent`
- `aiogram.types.input_invoice_message_content.InputInvoiceMessageContent`

Source: <https://core.telegram.org/bots/api#inputmessagecontent>

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

InputTextMessageContent

class aiogram.types.input_text_message_content.**InputTextMessageContent**(* , message_text: str, parse_mode: str | ~aiogram.client.default.Default | None = <Default('parse_mode')>, entities: ~typing.List[~aiogram.types.message_entity.MessageEntity] | None = None, link_preview_options: ~aiogram.types.link_preview_options.LinkPreviewOptions | None = None, disable_web_page_preview: bool | ~aiogram.client.default.Default | None = <Default('disable_web_page_preview')>, **extra_data: ~typing.Any)

Represents the `content` of a text message to be sent as the result of an inline query.

Source: <https://core.telegram.org/bots/api#inputtextmessagecontent>

message_text: `str`

Text of the message to be sent, 1-4096 characters

parse_mode: `str` | `Default` | `None`

Optional. Mode for parsing entities in the message text. See [formatting options](#) for more details.

entities: `List[MessageEntity]` | `None`

Optional. List of special entities that appear in message text, which can be specified instead of `parse_mode`

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaclass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

link_preview_options: `LinkPreviewOptions` | `None`

Optional. Link preview generation options for the message

disable_web_page_preview: `bool` | `Default` | `None`

Optional. Disables link previews for links in the sent message

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

InputVenueMessageContent

```
class aiogram.types.input_venue_message_content.InputVenueMessageContent(*, latitude: float,
 longitude: float, title:
 str, address: str,
 foursquare_id: str |
 None = None,
 foursquare_type: str
 | None = None,
 google_place_id: str
 | None = None,
 google_place_type:
 str | None = None,
 **extra_data: Any)
```

Represents the `content` of a venue message to be sent as the result of an inline query.

Source: <https://core.telegram.org/bots/api#inputvenuemessagecontent>

latitude: `float`

Latitude of the venue in degrees

longitude: `float`

Longitude of the venue in degrees

title: `str`

Name of the venue

address: `str`

Address of the venue

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

foursquare_id: `str | None`

Optional. Foursquare identifier of the venue, if known

foursquare_type: `str | None`

Optional. Foursquare type of the venue, if known. (For example, 'arts_entertainment/default', 'arts_entertainment/aquarium' or 'food/icecream'.)

google_place_id: `str | None`

Optional. Google Places identifier of the venue

google_place_type: `str | None`

Optional. Google Places type of the venue. (See [supported types](#).)

SentWebAppMessage

```
class aiogram.types.sent_web_app_message.SentWebAppMessage(*, inline_message_id: str | None =
 None, **extra_data: Any)
```

Describes an inline message sent by a [Web App](#) on behalf of a user.

Source: <https://core.telegram.org/bots/api#sentwebappmessage>

inline_message_id: `str | None`

Optional. Identifier of the sent inline message. Available only if there is an [inline keyboard](#) attached to the message.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Stickers

InputSticker

```
class aiogram.types.input_sticker.InputSticker(*, sticker: InputFile | str, format: str, emoji_list:
 List[str], mask_position: MaskPosition | None = None,
 keywords: List[str] | None = None, **extra_data: Any)
```

This object describes a sticker to be added to a sticker set.

Source: <https://core.telegram.org/bots/api#inputsticker>

sticker: `InputFile | str`

The added sticker. 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, upload a new one using multipart/form-data, or pass 'attach://<file_attach_name>' to upload a new one using multipart/form-data under <file_attach_name> name. Animated and video stickers can't be uploaded via HTTP URL. [More information on Sending Files](#) »

format: `str`

Format of the added sticker, must be one of ‘static’ for a **.WEBP** or **.PNG** image, ‘animated’ for a **.TGS** animation, ‘video’ for a **WEBM** video

emoji_list: `List[str]`

List of 1-20 emoji associated with the sticker

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

mask_position: `MaskPosition | None`

Optional. Position where the mask should be placed on faces. For ‘mask’ stickers only.

keywords: `List[str] | None`

Optional. List of 0-20 search keywords for the sticker with total length of up to 64 characters. For ‘regular’ and ‘custom_emoji’ stickers only.

MaskPosition

```
class aiogram.types.mask_position.MaskPosition(*, point: str, x_shift: float, y_shift: float, scale: float,
**extra_data: Any)
```

This object describes the position on faces where a mask should be placed by default.

Source: <https://core.telegram.org/bots/api#maskposition>

point: `str`

The part of the face relative to which the mask should be placed. One of ‘forehead’, ‘eyes’, ‘mouth’, or ‘chin’.

x_shift: `float`

Shift by X-axis measured in widths of the mask scaled to the face size, from left to right. For example, choosing -1.0 will place mask just to the left of the default mask position.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

y_shift: `float`

Shift by Y-axis measured in heights of the mask scaled to the face size, from top to bottom. For example, 1.0 will place the mask just below the default mask position.

scale: `float`

Mask scaling coefficient. For example, 2.0 means double size.

Sticker

```
class aiogram.types.sticker.Sticker(*, file_id: str, file_unique_id: str, type: str, width: int, height: int,
 is_animated: bool, is_video: bool, thumbnail: PhotoSize | None =
 None, emoji: str | None = None, set_name: str | None = None,
 premium_animation: File | None = None, mask_position:
 MaskPosition | None = None, custom_emoji_id: str | None = None,
 needs_repainting: bool | None = None, file_size: int | None = None,
 **extra_data: Any)
```

This object represents a sticker.

Source: <https://core.telegram.org/bots/api#sticker>

file_id: str

Identifier for this file, which can be used to download or reuse the file

file_unique_id: str

Unique identifier for this file, which is supposed to be the same over time and for different bots. Can't be used to download or reuse the file.

type: str

Type of the sticker, currently one of 'regular', 'mask', 'custom_emoji'. The type of the sticker is independent from its format, which is determined by the fields *is_animated* and *is_video*.

width: int

Sticker width

height: int

Sticker height

is_animated: bool

True, if the sticker is *animated*

is_video: bool

True, if the sticker is a *video sticker*

thumbnail: PhotoSize | None

Optional. Sticker thumbnail in the .WEBP or .JPG format

emoji: str | None

Optional. Emoji associated with the sticker

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined *model_post_init* method.

set_name: str | None

Optional. Name of the sticker set to which the sticker belongs

premium_animation: File | None

Optional. For premium regular stickers, premium animation for the sticker

mask_position: MaskPosition | None

Optional. For mask stickers, the position where the mask should be placed

custom_emoji_id: `str | None`

Optional. For custom emoji stickers, unique identifier of the custom emoji

needs_repainting: `bool | None`

Optional. True, if the sticker must be repainted to a text color in messages, the color of the Telegram Premium badge in emoji status, white color on chat photos, or another appropriate color in other places

file_size: `int | None`

Optional. File size in bytes

set_position_in_set(*position: int, **kwargs: Any*) → *SetStickerPositionInSet*

Shortcut for method `aiogram.methods.set_sticker_position_in_set.SetStickerPositionInSet` will automatically fill method attributes:

- `sticker`

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

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

Parameters

position – New sticker position in the set, zero-based

Returns

instance of method `aiogram.methods.set_sticker_position_in_set.SetStickerPositionInSet`

delete_from_set(***kwargs: Any*) → *DeleteStickerFromSet*

Shortcut for method `aiogram.methods.delete_sticker_from_set.DeleteStickerFromSet` will automatically fill method attributes:

- `sticker`

Use this method to delete a sticker from a set created by the bot. Returns True on success.

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

Returns

instance of method `aiogram.methods.delete_sticker_from_set.DeleteStickerFromSet`

StickerSet

```
class aiogram.types.sticker_set.StickerSet(*, name: str, title: str, sticker_type: str, stickers: List[Sticker], thumbnail: PhotoSize | None = None, is_animated: bool | None = None, is_video: bool | None = None, **extra_data: Any)
```

This object represents a sticker set.

Source: <https://core.telegram.org/bots/api#stickerset>

name: `str`

Sticker set name

title: `str`

Sticker set title

sticker_type: `str`

Type of stickers in the set, currently one of 'regular', 'mask', 'custom_emoji'

stickers: `List[Sticker]`

List of all set stickers

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

thumbnail: `PhotoSize | None`

Optional. Sticker set thumbnail in the .WEBP, .TGS, or .WEBM format

is_animated: `bool | None`

True, if the sticker set contains `animated` stickers

Deprecated since version API:7.2: <https://core.telegram.org/bots/api-changelog#march-31-2024>

is_video: `bool | None`

True, if the sticker set contains `video` stickers

Deprecated since version API:7.2: <https://core.telegram.org/bots/api-changelog#march-31-2024>

Telegram Passport

EncryptedCredentials

class aiogram.types.encrypted_credentials.**EncryptedCredentials**(**data: str, hash: str, secret: str, **extra_data: Any*)

Describes data required for decrypting and authenticating *aiogram.types.encrypted_passport_element.EncryptedPassportElement*. See the [Telegram Passport Documentation](#) for a complete description of the data decryption and authentication processes.

Source: <https://core.telegram.org/bots/api#encryptedcredentials>

data: `str`

Base64-encoded encrypted JSON-serialized data with unique user's payload, data hashes and secrets required for *aiogram.types.encrypted_passport_element.EncryptedPassportElement* decryption and authentication

hash: `str`

Base64-encoded data hash for data authentication

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

secret: `str`

Base64-encoded secret, encrypted with the bot's public RSA key, required for data decryption

EncryptedPassportElement

```
class aiogram.types.encrypted_passport_element.EncryptedPassportElement(*, type: str, hash: str,
 data: str | None =
 None, phone_number:
 str | None = None,
 email: str | None =
 None, files:
 List[PassportFile] |
 None = None,
 front_side:
 PassportFile | None =
 None, reverse_side:
 PassportFile | None =
 None, selfie:
 PassportFile | None =
 None, translation:
 List[PassportFile] |
 None = None,
 **extra_data: Any)
```

Describes documents or other Telegram Passport elements shared with the bot by the user.

Source: <https://core.telegram.org/bots/api#encryptedpassportelement>

type: str

Element type. One of 'personal_details', 'passport', 'driver_license', 'identity_card', 'internal_passport', 'address', 'utility_bill', 'bank_statement', 'rental_agreement', 'passport_registration', 'temporary_registration', 'phone_number', 'email'.

hash: str

Base64-encoded element hash for using in `aiogram.types.passport_element_error_unspecified.PassportElementErrorUnspecified`

data: str | None

Optional. Base64-encoded encrypted Telegram Passport element data provided by the user; available only for 'personal_details', 'passport', 'driver_license', 'identity_card', 'internal_passport' and 'address' types. Can be decrypted and verified using the accompanying `aiogram.types.encrypted_credentials.EncryptedCredentials`.

phone_number: str | None

Optional. User's verified phone number; available only for 'phone_number' type

email: str | None

Optional. User's verified email address; available only for 'email' type

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(_ModelMetaclass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

files: List[PassportFile] | None

Optional. Array of encrypted files with documents provided by the user; available only for 'utility_bill', 'bank_statement', 'rental_agreement', 'passport_registration' and 'temporary_registration' types. Files can be decrypted and verified using the accompanying `aiogram.types.encrypted_credentials.EncryptedCredentials`.

front_side: *PassportFile* | None

Optional. Encrypted file with the front side of the document, provided by the user; available only for 'passport', 'driver_license', 'identity_card' and 'internal_passport'. The file can be decrypted and verified using the accompanying *aiogram.types.encrypted_credentials.EncryptedCredentials*.

reverse_side: *PassportFile* | None

Optional. Encrypted file with the reverse side of the document, provided by the user; available only for 'driver_license' and 'identity_card'. The file can be decrypted and verified using the accompanying *aiogram.types.encrypted_credentials.EncryptedCredentials*.

selfie: *PassportFile* | None

Optional. Encrypted file with the selfie of the user holding a document, provided by the user; available if requested for 'passport', 'driver_license', 'identity_card' and 'internal_passport'. The file can be decrypted and verified using the accompanying *aiogram.types.encrypted_credentials.EncryptedCredentials*.

translation: *List[PassportFile]* | None

Optional. Array of encrypted files with translated versions of documents provided by the user; available if requested for 'passport', 'driver_license', 'identity_card', 'internal_passport', 'utility_bill', 'bank_statement', 'rental_agreement', 'passport_registration' and 'temporary_registration' types. Files can be decrypted and verified using the accompanying *aiogram.types.encrypted_credentials.EncryptedCredentials*.

PassportData

```
class aiogram.types.passport_data.PassportData(*, data: List[EncryptedPassportElement], credentials: EncryptedCredentials, **extra_data: Any)
```

Describes Telegram Passport data shared with the bot by the user.

Source: <https://core.telegram.org/bots/api#passportdata>

data: *List[EncryptedPassportElement]*

Array with information about documents and other Telegram Passport elements that was shared with the bot

model_computed_fields: *ClassVar[dict[str, ComputedFieldInfo]] = {}*

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

credentials: *EncryptedCredentials*

Encrypted credentials required to decrypt the data

PassportElementError

```
class aiogram.types.passport_element_error.PassportElementError(**extra_data: Any)
```

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

- *aiogram.types.passport_element_error_data_field.PassportElementErrorDataField*
- *aiogram.types.passport_element_error_front_side.PassportElementErrorFrontSide*
- *aiogram.types.passport_element_error_reverse_side.PassportElementErrorReverseSide*

- `aiogram.types.passport_element_error_selfie.PassportElementErrorSelfie`
- `aiogram.types.passport_element_error_file.PassportElementErrorFile`
- `aiogram.types.passport_element_error_files.PassportElementErrorFiles`
- `aiogram.types.passport_element_error_translation_file.PassportElementErrorTranslationFile`
- `aiogram.types.passport_element_error_translation_files.PassportElementErrorTranslationFiles`
- `aiogram.types.passport_element_error_unspecified.PassportElementErrorUnspecified`

Source: <https://core.telegram.org/bots/api#passportelementerror>

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

PassportElementErrorDataField

```
class aiogram.types.passport_element_error_data_field.PassportElementErrorDataField(*,
 source:
 Literal[PassportElementErrorType.DATA],
 type:
 str,
 field_name:
 str,
 data_hash:
 str,
 message:
 str,
 **extra_data:
 Any)
```

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.

Source: <https://core.telegram.org/bots/api#passportelementerrordatafield>

source: `Literal[PassportElementErrorType.DATA]`

Error source, must be `data`

type: `str`

The section of the user's Telegram Passport which has the error, one of 'personal_details', 'passport', 'driver_license', 'identity_card', 'internal_passport', 'address'

field_name: `str`

Name of the data field which has the error

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

data_hash: `str`

Base64-encoded data hash

message: `str`

Error message

PassportElementErrorFile

```
class aiogram.types.passport_element_error_file.PassportElementErrorFile(*, source: Literal[PassportElementType.FILE]
 =
 PassportElementErrorType.FILE, type:
 str, file_hash: str,
 message: str,
 **extra_data: Any)
```

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

Source: <https://core.telegram.org/bots/api#passportelementerrorfile>

source: `Literal[PassportElementType.FILE]`

Error source, must be *file*

type: `str`

The section of the user's Telegram Passport which has the issue, one of 'utility_bill', 'bank_statement', 'rental_agreement', 'passport_registration', 'temporary_registration'

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

file_hash: `str`

Base64-encoded file hash

message: `str`

Error message

PassportElementErrorFiles

```
class aiogram.types.passport_element_error_files.PassportElementErrorFiles(*, source: Literal[PassportElementType.FILES] = PassportElementType.FILES, type: str, file_hashes: List[str], message: str, **extra_data: Any)
```

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

Source: <https://core.telegram.org/bots/api#passportelementerrorfiles>

source: `Literal[PassportElementType.FILES]`

Error source, must be *files*

type: `str`

The section of the user's Telegram Passport which has the issue, one of 'utility_bill', 'bank_statement', 'rental_agreement', 'passport_registration', 'temporary_registration'

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

file_hashes: `List[str]`

List of base64-encoded file hashes

message: `str`

Error message

PassportElementErrorFrontSide

```
class aiogram.types.passport_element_error_front_side.PassportElementErrorFrontSide(*,
 source:
 Literal[PassportElementErrorType.FRONT_SIDE],
 type:
 str,
 file_hash:
 str,
 message:
 str,
 **extra_data:
 Any)
```

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.

Source: <https://core.telegram.org/bots/api#passportelementerrorfrontside>

source: `Literal[PassportElementErrorType.FRONT_SIDE]`

Error source, must be *front_side*

type: `str`

The section of the user's Telegram Passport which has the issue, one of 'passport', 'driver_license', 'identity_card', 'internal_passport'

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*__ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

file_hash: `str`

Base64-encoded hash of the file with the front side of the document

message: `str`

Error message

PassportElementErrorReverseSide

```

class aiogram.types.passport_element_error_reverse_side.PassportElementErrorReverseSide(*,
 source: Lit-
 eral[PassportEleme
 =
 Pass-
 portEle-
 mentEr-
 rorType.REVERSE_
 type:
 str,
 file_hash:
 str,
 mes-
 sage:
 str,
 **ex-
 tra_data:
 Any)

```

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.

Source: <https://core.telegram.org/bots/api#passportelementerrorreverseside>

source: `Literal[PassportElementType.REVERSE_SIDE]`

Error source, must be *reverse_side*

type: `str`

The section of the user's Telegram Passport which has the issue, one of 'driver_license', 'identity_card'

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

file_hash: `str`

Base64-encoded hash of the file with the reverse side of the document

message: `str`

Error message

PassportElementErrorSelfie

```

class aiogram.types.passport_element_error_selfie.PassportElementErrorSelfie(*, source: Lit-
 eral[PassportElementErrorType.S
 = PassportEle-
 mentEr-
 rorType.SELFIE,
 type: str,
 file_hash: str,
 message: str,
 **extra_data:
 Any)

```

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

Source: <https://core.telegram.org/bots/api#passportelementerrorselfie>

source: `Literal[PassportElementType.SELFIE]`

Error source, must be *selfie*

type: `str`

The section of the user's Telegram Passport which has the issue, one of 'passport', 'driver_license', 'identity_card', 'internal_passport'

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

file_hash: `str`

Base64-encoded hash of the file with the selfie

message: `str`

Error message

PassportElementErrorTranslationFile

```
class aiogram.types.passport_element_error_translation_file.PassportElementErrorTranslationFile(*,
source: Literal[PassportElementType.TRANSLATION_FILE] = PassportElementType.TRANSLATION_FILE,
type: str,
file_hash: str,
message: str,
**extra_data: Any)
```

Represents an issue with one of the files that constitute the translation of a document. The error is considered resolved when the file changes.

Source: <https://core.telegram.org/bots/api#passportelementerrortranslationfile>

source: `Literal[PassportElementType.TRANSLATION_FILE]`

Error source, must be *translation_file*

type: `str`

Type of element of the user's Telegram Passport which has the issue, one of 'passport', 'driver_license', 'identity_card', 'internal_passport', 'utility_bill', 'bank_statement', 'rental_agreement', 'passport_registration', 'temporary_registration'

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

file_hash: `str`

Base64-encoded file hash

message: `str`

Error message

PassportElementErrorTranslationFiles

```
class aiogram.types.passport_element_error_translation_files.PassportElementErrorTranslationFiles(*,
source: Literal[PassportElementErrorType.TRANSLATION_FILES] = TranslationFiles,
file_hash: str,
message: str,
**kwargs: Any)
 source: Literal[PassportElementErrorType.TRANSLATION_FILES]
 file_hash: str
 message: str
 **kwargs: Any
```

Represents an issue with the translated version of a document. The error is considered resolved when a file with the document translation change.

Source: <https://core.telegram.org/bots/api#passportelementerrortranslationfiles>

source: `Literal[PassportElementErrorType.TRANSLATION_FILES]`

Error source, must be *translation_files*

type: `str`

Type of element of the user's Telegram Passport which has the issue, one of 'passport', 'driver_license', 'identity_card', 'internal_passport', 'utility_bill', 'bank_statement', 'rental_agreement', 'passport_registration', 'temporary_registration'

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

file_hashes: List[str]

List of base64-encoded file hashes

message: str

Error message

PassportElementErrorUnspecified

```
class aiogram.types.passport_element_error_unspecified.PassportElementErrorUnspecified(*,
 source:
 Literal[PassportElementErrorType.UNSPECIFIED],
 type:
 str,
 element_hash:
 str,
 message:
 str,
 **kwargs_data:
 Any)
```

Represents an issue in an unspecified place. The error is considered resolved when new data is added.

Source: <https://core.telegram.org/bots/api#passportelementerrorunspecified>

source: Literal[PassportElementErrorType.UNSPECIFIED]

Error source, must be *unspecified*

type: str

Type of element of the user's Telegram Passport which has the issue

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

element_hash: str

Base64-encoded element hash

message: str

Error message

PassportFile

```
class aiogram.types.passport_file.PassportFile(*file_id: str, file_unique_id: str, file_size: int,  
file_date: datetime, **extra_data: Any)
```

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.

Source: <https://core.telegram.org/bots/api#passportfile>

file_id: str

Identifier for this file, which can be used to download or reuse the file

file_unique_id: str

Unique identifier for this file, which is supposed to be the same over time and for different bots. Can't be used to download or reuse the file.

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

file_size: int

File size in bytes

file_date: DateTime

Unix time when the file was uploaded

Payments

Invoice

```
class aiogram.types.invoice.Invoice(*title: str, description: str, start_parameter: str, currency: str,  
total_amount: int, **extra_data: Any)
```

This object contains basic information about an invoice.

Source: <https://core.telegram.org/bots/api#invoice>

title: str

Product name

description: str

Product description

start_parameter: str

Unique bot deep-linking parameter that can be used to generate this invoice

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

currency: str

Three-letter ISO 4217 [currency](#) code

total_amount: int

Total price in the *smallest units* of the currency (integer, **not** float/double). For example, for a price of US\$ 1.45 pass `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).

LabeledPrice

class aiogram.types.labeled_price.LabeledPrice(*, label: str, amount: int, **extra_data: Any)

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

Source: <https://core.telegram.org/bots/api#labeledprice>

label: str

Portion label

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

amount: int

Price of the product in the *smallest units* of the `currency` (integer, **not** float/double). For example, for a price of US\$ 1.45 pass `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).

OrderInfo

class aiogram.types.order_info.OrderInfo(*, name: str | None = None, phone_number: str | None = None, email: str | None = None, shipping_address: ShippingAddress | None = None, **extra_data: Any)

This object represents information about an order.

Source: <https://core.telegram.org/bots/api#orderinfo>

name: str | None

Optional. User name

phone_number: str | None

Optional. User's phone number

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

email: str | None

Optional. User email

shipping_address: ShippingAddress | None

Optional. User shipping address

PreCheckoutQuery

```
class aiogram.types.pre_checkout_query.PreCheckoutQuery(*, id: str, from_user: User, currency: str,
 total_amount: int, invoice_payload: str,
 shipping_option_id: str | None = None,
 order_info: OrderInfo | None = None,
 **extra_data: Any)
```

This object contains information about an incoming pre-checkout query.

Source: <https://core.telegram.org/bots/api#precheckoutquery>

id: **str**

Unique query identifier

from_user: *User*

User who sent the query

currency: **str**

Three-letter ISO 4217 [currency](#) code

total_amount: **int**

Total price in the *smallest units* of the currency (integer, **not** float/double). For example, for a price of US\$ 1.45 pass 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).

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

invoice_payload: **str**

Bot specified invoice payload

shipping_option_id: **str** | None

Optional. Identifier of the shipping option chosen by the user

order_info: *OrderInfo* | None

Optional. Order information provided by the user

answer(*ok: bool, error_message: str* | None = None, ***kwargs: Any*) → *AnswerPreCheckoutQuery*

Shortcut for method `aiogram.methods.answer_pre_checkout_query.AnswerPreCheckoutQuery` will automatically fill method attributes:

- `pre_checkout_query_id`

Once the user has confirmed their payment and shipping details, the Bot API sends the final confirmation in the form of an `aiogram.types.update.Update` with the field `pre_checkout_query`. Use this method to respond to such pre-checkout queries. On success, True is returned. **Note:** The Bot API must receive an answer within 10 seconds after the pre-checkout query was sent.

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

Parameters

- **ok** – 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** – 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

instance of method `aiogram.methods.answer_pre_checkout_query`.
AnswerPreCheckoutQuery

ShippingAddress

```
class aiogram.types.shipping_address.ShippingAddress(*, country_code: str, state: str, city: str,
 street_line1: str, street_line2: str, post_code:
 str, **extra_data: Any)
```

This object represents a shipping address.

Source: <https://core.telegram.org/bots/api#shippingaddress>

country_code: **str**

Two-letter ISO 3166-1 alpha-2 country code

state: **str**

State, if applicable

city: **str**

City

model_computed_fields: **ClassVar[dict[str, ComputedFieldInfo]] = {}**

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

street_line1: **str**

First line for the address

street_line2: **str**

Second line for the address

post_code: **str**

Address post code

ShippingOption

```
class aiogram.types.shipping_option.ShippingOption(*, id: str, title: str, prices: List[LabeledPrice],
 **extra_data: Any)
```

This object represents one shipping option.

Source: <https://core.telegram.org/bots/api#shippingoption>

id: **str**

Shipping option identifier

title: `str`

Option title

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

prices: `List[LabeledPrice]`

List of price portions

ShippingQuery

```
class aiogram.types.shipping_query.ShippingQuery(*, id: str, from_user: User, invoice_payload: str,
 shipping_address: ShippingAddress, **extra_data:
 Any)
```

This object contains information about an incoming shipping query.

Source: <https://core.telegram.org/bots/api#shippingquery>

id: `str`

Unique query identifier

from_user: `User`

User who sent the query

invoice_payload: `str`

Bot specified invoice payload

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

shipping_address: `ShippingAddress`

User specified shipping address

answer(*ok: bool, shipping_options: List[ShippingOption] | None = None, error_message: str | None = None,
**kwargs: Any*) → *AnswerShippingQuery*

Shortcut for method `aiogram.methods.answer_shipping_query.AnswerShippingQuery` will automatically fill method attributes:

- `shipping_query_id`

If you sent an invoice requesting a shipping address and the parameter *is_flexible* was specified, the Bot API will send an `aiogram.types.update.Update` with a `shipping_query` field to the bot. Use this method to reply to shipping queries. On success, `True` is returned.

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

Parameters

- **ok** – Pass `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** – Required if `ok` is `True`. A JSON-serialized array of available shipping options.

- **error_message** – 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

instance of method `aiogram.methods.answer_shipping_query.AnswerShippingQuery`

SuccessfulPayment

```
class aiogram.types.successful_payment.SuccessfulPayment(*, currency: str, total_amount: int,
 invoice_payload: str,
 telegram_payment_charge_id: str,
 provider_payment_charge_id: str,
 shipping_option_id: str | None = None,
 order_info: OrderInfo | None = None,
 **extra_data: Any)
```

This object contains basic information about a successful payment.

Source: <https://core.telegram.org/bots/api#successfulpayment>

currency: str

Three-letter ISO 4217 currency code

total_amount: int

Total price in the *smallest units* of the currency (integer, **not** float/double). For example, for a price of US\$ 1.45 pass 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).

invoice_payload: str

Bot specified invoice payload

telegram_payment_charge_id: str

Telegram payment identifier

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

provider_payment_charge_id: str

Provider payment identifier

shipping_option_id: str | None

Optional. Identifier of the shipping option chosen by the user

order_info: OrderInfo | None

Optional. Order information provided by the user

Getting updates

Update

```
class aiogram.types.update.Update(*, update_id: int, message: Message | None = None, edited_message: Message | None = None, channel_post: Message | None = None, edited_channel_post: Message | None = None, business_connection: BusinessConnection | None = None, business_message: Message | None = None, edited_business_message: Message | None = None, deleted_business_messages: BusinessMessagesDeleted | None = None, message_reaction: MessageReactionUpdated | None = None, message_reaction_count: MessageReactionCountUpdated | None = None, inline_query: InlineQuery | None = None, chosen_inline_result: ChosenInlineResult | None = None, callback_query: CallbackQuery | None = None, shipping_query: ShippingQuery | None = None, pre_checkout_query: PreCheckoutQuery | None = None, poll: Poll | None = None, poll_answer: PollAnswer | None = None, my_chat_member: ChatMemberUpdated | None = None, chat_member: ChatMemberUpdated | None = None, chat_join_request: ChatJoinRequest | None = None, chat_boost: ChatBoostUpdated | None = None, removed_chat_boost: ChatBoostRemoved | None = None, **extra_data: Any)
```

This object represents an incoming update.

At most **one** of the optional parameters can be present in any given update.

Source: <https://core.telegram.org/bots/api#update>

update_id: int

The update's unique identifier. Update identifiers start from a certain positive number and increase sequentially. This identifier becomes especially handy if you're using [webhooks](#), since it allows you to ignore repeated updates or to restore the correct update sequence, should they get out of order. If there are no new updates for at least a week, then identifier of the next update will be chosen randomly instead of sequentially.

message: Message | None

Optional. New incoming message of any kind - text, photo, sticker, etc.

edited_message: Message | None

Optional. New version of a message that is known to the bot and was edited. This update may at times be triggered by changes to message fields that are either unavailable or not actively used by your bot.

channel_post: Message | None

Optional. New incoming channel post of any kind - text, photo, sticker, etc.

edited_channel_post: Message | None

Optional. New version of a channel post that is known to the bot and was edited. This update may at times be triggered by changes to message fields that are either unavailable or not actively used by your bot.

business_connection: BusinessConnection | None

Optional. The bot was connected to or disconnected from a business account, or a user edited an existing connection with the bot

business_message: Message | None

Optional. New non-service message from a connected business account

edited_business_message: [Message](#) | None

Optional. New version of a message from a connected business account

deleted_business_messages: [BusinessMessagesDeleted](#) | None

Optional. Messages were deleted from a connected business account

message_reaction: [MessageReactionUpdated](#) | None

Optional. A reaction to a message was changed by a user. The bot must be an administrator in the chat and must explicitly specify "message_reaction" in the list of *allowed_updates* to receive these updates. The update isn't received for reactions set by bots.

message_reaction_count: [MessageReactionCountUpdated](#) | None

Optional. Reactions to a message with anonymous reactions were changed. The bot must be an administrator in the chat and must explicitly specify "message_reaction_count" in the list of *allowed_updates* to receive these updates. The updates are grouped and can be sent with delay up to a few minutes.

inline_query: [InlineQuery](#) | None

Optional. New incoming inline query

chosen_inline_result: [ChosenInlineResult](#) | None

Optional. The result of an inline query that was chosen by a user and sent to their chat partner. Please see our documentation on the [feedback collecting](#) for details on how to enable these updates for your bot.

callback_query: [CallbackQuery](#) | None

Optional. New incoming callback query

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

shipping_query: [ShippingQuery](#) | None

Optional. New incoming shipping query. Only for invoices with flexible price

pre_checkout_query: [PreCheckoutQuery](#) | None

Optional. New incoming pre-checkout query. Contains full information about checkout

poll: [Poll](#) | None

Optional. New poll state. Bots receive only updates about manually stopped polls and polls, which are sent by the bot

poll_answer: [PollAnswer](#) | None

Optional. A user changed their answer in a non-anonymous poll. Bots receive new votes only in polls that were sent by the bot itself.

my_chat_member: [ChatMemberUpdated](#) | None

Optional. The bot's chat member status was updated in a chat. For private chats, this update is received only when the bot is blocked or unblocked by the user.

chat_member: [ChatMemberUpdated](#) | None

Optional. A chat member's status was updated in a chat. The bot must be an administrator in the chat and must explicitly specify "chat_member" in the list of *allowed_updates* to receive these updates.

chat_join_request: [ChatJoinRequest](#) | None

Optional. A request to join the chat has been sent. The bot must have the *can_invite_users* administrator right in the chat to receive these updates.

chat_boost: *ChatBoostUpdated* | **None**

Optional. A chat boost was added or changed. The bot must be an administrator in the chat to receive these updates.

removed_chat_boost: *ChatBoostRemoved* | **None**

Optional. A boost was removed from a chat. The bot must be an administrator in the chat to receive these updates.

property event_type: **str**

Detect update type If update type is unknown, raise `UpdateTypeLookupError`

Returns

property event: **TelegramObject**

exception `aiogram.types.update.UpdateTypeLookupError`

Update does not contain any known event type.

WebhookInfo

```
class aiogram.types.webhook_info.WebhookInfo(*, url: str, has_custom_certificate: bool,
 pending_update_count: int, ip_address: str | None =
 None, last_error_date: datetime | None = None,
 last_error_message: str | None = None,
 last_synchronization_error_date: datetime | None =
 None, max_connections: int | None = None,
 allowed_updates: List[str] | None = None, **extra_data:
 Any)
```

Describes the current status of a webhook.

Source: <https://core.telegram.org/bots/api#webhookinfo>

url: **str**

Webhook URL, may be empty if webhook is not set up

has_custom_certificate: **bool**

True, if a custom certificate was provided for webhook certificate checks

pending_update_count: **int**

Number of updates awaiting delivery

ip_address: **str** | **None**

Optional. Currently used webhook IP address

last_error_date: **DateTime** | **None**

Optional. Unix time for the most recent error that happened when trying to deliver an update via webhook

model_computed_fields: **ClassVar**[**dict**[**str**, **ComputedFieldInfo**]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(*_ModelMetaClass__context: Any*) → **None**

We need to both initialize private attributes and call the user-defined `model_post_init` method.

last_error_message: **str** | **None**

Optional. Error message in human-readable format for the most recent error that happened when trying to deliver an update via webhook

last_synchronization_error_date: `DateTime` | `None`

Optional. Unix time of the most recent error that happened when trying to synchronize available updates with Telegram datacenters

max_connections: `int` | `None`

Optional. The maximum allowed number of simultaneous HTTPS connections to the webhook for update delivery

allowed_updates: `List[str]` | `None`

Optional. A list of update types the bot is subscribed to. Defaults to all update types except `chat_member`

Games

CallbackGame

class aiogram.types.callback_game.**CallbackGame**(***extra_data*: Any)

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

Source: <https://core.telegram.org/bots/api#callbackgame>

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(*_ModelMetaClass__context*: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Game

class aiogram.types.game.**Game**(**title*: str, *description*: str, *photo*: List[PhotoSize], *text*: str | None = None, *text_entities*: List[MessageEntity] | None = None, *animation*: Animation | None = None, ***extra_data*: Any)

This object represents a game. Use `BotFather` to create and edit games, their short names will act as unique identifiers.

Source: <https://core.telegram.org/bots/api#game>

title: `str`

Title of the game

description: `str`

Description of the game

photo: `List[PhotoSize]`

Photo that will be displayed in the game message in chats.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(*_ModelMetaClass__context*: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

text: `str` | `None`

Optional. Brief description of the game or high scores included in the game message. Can be automatically edited to include current high scores for the game when the bot calls `aiogram.methods.set_game_score.SetGameScore`, or manually edited using `aiogram.methods.edit_message_text.EditMessageText`. 0-4096 characters.

text_entities: `List[MessageEntity]` | `None`

Optional. Special entities that appear in `text`, such as usernames, URLs, bot commands, etc.

animation: `Animation` | `None`

Optional. Animation that will be displayed in the game message in chats. Upload via `BotFather`

GameHighScore

```
class aiogram.types.game_high_score.GameHighScore(*, position: int, user: User, score: int,
 **extra_data: Any)
```

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 <https://core.telegram.org/bots/faq> **Bot FAQ** »

Source: <https://core.telegram.org/bots/api#gamehighscore>

position: `int`

Position in high score table for the game

user: `User`

User

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaclass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

score: `int`

Score

2.3.4 Methods

Here is list of all available API methods:

Stickers

addStickerToSet

Returns: `bool`

```
class aiogram.methods.add_sticker_to_set.AddStickerToSet(*, user_id: int, name: str, sticker:
 InputSticker, **extra_data: Any)
```

Use this method to add a new sticker to a set created by the bot. Emoji sticker sets can have up to 200 stickers. Other sticker sets can have up to 120 stickers. Returns `True` on success.

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

user_id: int

User identifier of sticker set owner

name: str

Sticker set name

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.**model_post_init**(*_ModelMetaClass__context: Any*) → NoneWe need to both initialize private attributes and call the user-defined `model_post_init` method.**sticker: InputSticker**

A JSON-serialized object with information about the added sticker. If exactly the same sticker had already been added to the set, then the set isn't changed.

Usage

As bot method

```
result: bool = await bot.add_sticker_to_set(...)
```

Method as object

Imports:

- `from aiogram.methods.add_sticker_to_set import AddStickerToSet`
- `alias: from aiogram.methods import AddStickerToSet`

With specific bot

```
result: bool = await bot(AddStickerToSet(...))
```

As reply into Webhook in handler

```
return AddStickerToSet(...)
```

createNewStickerSet

Returns: bool

```
class aiogram.methods.create_new_sticker_set.CreateNewStickerSet(*, user_id: int, name: str, title: str, stickers: List[InputSticker], sticker_type: str | None = None, needs_repainting: bool | None = None, sticker_format: str | None = None, **extra_data: Any)
```

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. Returns `True` on success.

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

user_id: `int`

User identifier of created sticker set owner

name: `str`

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: `str`

Sticker set title, 1-64 characters

stickers: `List[InputSticker]`

A JSON-serialized list of 1-50 initial stickers to be added to the sticker set

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaclass__context: Any`) \rightarrow `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

sticker_type: `str | None`

Type of stickers in the set, pass `'regular'`, `'mask'`, or `'custom_emoji'`. By default, a regular sticker set is created.

needs_repainting: `bool | None`

Pass `True` if stickers in the sticker set must be repainted to the color of text when used in messages, the accent color if used as emoji status, white on chat photos, or another appropriate color based on context; for custom emoji sticker sets only

sticker_format: `str | None`

Format of stickers in the set, must be one of `'static'`, `'animated'`, `'video'`

Deprecated since version API:7.2: <https://core.telegram.org/bots/api-changelog#march-31-2024>

Usage

As bot method

```
result: bool = await bot.create_new_sticker_set(...)
```

Method as object

Imports:

- `from aiogram.methods.create_new_sticker_set import CreateNewStickerSet`
- alias: `from aiogram.methods import CreateNewStickerSet`

With specific bot

```
result: bool = await bot(CreateNewStickerSet(...))
```

As reply into Webhook in handler

```
return CreateNewStickerSet(...)
```

deleteStickerFromSet

Returns: bool

```
class aiogram.methods.delete_sticker_from_set.DeleteStickerFromSet(*, sticker: str, **extra_data: Any)
```

Use this method to delete a sticker from a set created by the bot. Returns True on success.

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

sticker: str

File identifier of the sticker

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: bool = await bot.delete_sticker_from_set(...)
```

Method as object

Imports:

- `from aiogram.methods.delete_sticker_from_set import DeleteStickerFromSet`
- alias: `from aiogram.methods import DeleteStickerFromSet`

With specific bot

```
result: bool = await bot(DeleteStickerFromSet(...))
```

As reply into Webhook in handler

```
return DeleteStickerFromSet(...)
```

As shortcut from received object

- `aiogram.types.sticker.Sticker.delete_from_set()`

deleteStickerSet

Returns: bool

class `aiogram.methods.delete_sticker_set.DeleteStickerSet`(**name: str*, ***extra_data: Any*)

Use this method to delete a sticker set that was created by the bot. Returns True on success.

Source: <https://core.telegram.org/bots/api#deletestickerset>

name: `str`

Sticker set name

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: bool = await bot.delete_sticker_set(...)
```

Method as object

Imports:

- `from aiogram.methods.delete_sticker_set import DeleteStickerSet`
- `alias: from aiogram.methods import DeleteStickerSet`

With specific bot

```
result: bool = await bot(DeleteStickerSet(...))
```

As reply into Webhook in handler

```
return DeleteStickerSet(...)
```

getCustomEmojiStickers

Returns: `List[Sticker]`

```
class aiogram.methods.get_custom_emoji_stickers.GetCustomEmojiStickers(*, custom_emoji_ids:
 List[str], **extra_data:
 Any)
```

Use this method to get information about custom emoji stickers by their identifiers. Returns an Array of `aiogram.types.sticker.Sticker` objects.

Source: <https://core.telegram.org/bots/api#getcustomemojistickers>

custom_emoji_ids: `List[str]`

A JSON-serialized list of custom emoji identifiers. At most 200 custom emoji identifiers can be specified.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: List[Sticker] = await bot.get_custom_emoji_stickers(...)
```

Method as object

Imports:

- `from aiogram.methods.get_custom_emoji_stickers import GetCustomEmojiStickers`
- `alias: from aiogram.methods import GetCustomEmojiStickers`

With specific bot

```
result: List[Sticker] = await bot(GetCustomEmojiStickers(...))
```

getStickerSet

Returns: `StickerSet`

class `aiogram.methods.get_sticker_set.GetStickerSet(*, name: str, **extra_data: Any)`

Use this method to get a sticker set. On success, a `aiogram.types.sticker_set.StickerSet` object is returned.

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

name: `str`

Name of the sticker set

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: StickerSet = await bot.get_sticker_set(...)
```

Method as object

Imports:

- `from aiogram.methods.get_sticker_set import GetStickerSet`
- `alias: from aiogram.methods import GetStickerSet`

With specific bot

```
result: StickerSet = await bot(GetStickerSet(...))
```

replaceStickerInSet

Returns: bool

```
class aiogram.methods.replace_sticker_in_set.ReplaceStickerInSet(*, user_id: int, name: str,
 old_sticker: str, sticker:
 InputSticker, **extra_data:
 Any)
```

Use this method to replace an existing sticker in a sticker set with a new one. The method is equivalent to calling `aiogram.methods.delete_sticker_from_set.DeleteStickerFromSet`, then `aiogram.methods.add_sticker_to_set.AddStickerToSet`, then `aiogram.methods.set_sticker_position_in_set.SetStickerPositionInSet`. Returns True on success.

Source: <https://core.telegram.org/bots/api#replacestickerinset>

user_id: int

User identifier of the sticker set owner

name: str

Sticker set name

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

old_sticker: str

File identifier of the replaced sticker

sticker: InputSticker

A JSON-serialized object with information about the added sticker. If exactly the same sticker had already been added to the set, then the set remains unchanged.

Usage

As bot method

```
result: bool = await bot.replace_sticker_in_set(...)
```

Method as object

Imports:

- `from aiogram.methods.replace_sticker_in_set import ReplaceStickerInSet`
- `alias: from aiogram.methods import ReplaceStickerInSet`

With specific bot

```
result: bool = await bot(ReplaceStickerInSet(...))
```

As reply into Webhook in handler

```
return ReplaceStickerInSet(...)
```

sendSticker

Returns: Message

```
class aiogram.methods.send_sticker.SendSticker(*, chat_id: int | str, sticker:
 ~aiogram.types.input_file.InputFile | str,
 business_connection_id: str | None = None,
 message_thread_id: int | None = None, emoji: str |
 None = None, disable_notification: bool | None =
 None, protect_content: bool |
 ~aiogram.client.default.Default | None =
 <Default('protect_content')>, reply_parameters:
 ~aiogram.types.reply_parameters.ReplyParameters |
 None = None, reply_markup:
 ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_remove.ReplyKeyboardRemove
 | ~aiogram.types.force_reply.ForceReply | None =
 None, allow_sending_without_reply: bool | None =
 None, reply_to_message_id: int | None = None,
 **extra_data: ~typing.Any)
```

Use this method to send static .WEBP, `animated` .TGS, or `video` .WEBM stickers. On success, the sent `aiogram.types.message.Message` is returned.

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

chat_id: `int | str`

Unique identifier for the target chat or username of the target channel (in the format `@channelusername`)

sticker: `InputFile | str`

Sticker to send. Pass a `file_id` as String to send a file that exists on the Telegram servers (recommended), pass an HTTP URL as a String for Telegram to get a .WEBP sticker from the Internet, or upload a new .WEBP, .TGS, or .WEBM sticker using multipart/form-data. [More information on Sending Files](#) ». Video and animated stickers can't be sent via an HTTP URL.

business_connection_id: `str | None`

Unique identifier of the business connection on behalf of which the message will be sent

message_thread_id: `int | None`

Unique identifier for the target message thread (topic) of the forum; for forum supergroups only

emoji: `str | None`

Emoji associated with the sticker; only for just uploaded stickers

disable_notification: `bool | None`

Sends the message `silently`. Users will receive a notification with no sound.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

protect_content: `bool | Default | None`

Protects the contents of the sent message from forwarding and saving

reply_parameters: `ReplyParameters | None`

Description of the message to reply to

reply_markup: `InlineKeyboardMarkup | ReplyKeyboardMarkup | ReplyKeyboardRemove | 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. Not supported for messages sent on behalf of a business account.

allow_sending_without_reply: `bool | None`

Pass True if the message should be sent even if the specified replied-to message is not found

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

reply_to_message_id: `int | None`

If the message is a reply, ID of the original message

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

Usage

As bot method

```
result: Message = await bot.send_sticker(...)
```

Method as object

Imports:

- `from aiogram.methods.send_sticker import SendSticker`
- alias: `from aiogram.methods import SendSticker`

With specific bot

```
result: Message = await bot(SendSticker(...))
```

As reply into Webhook in handler

```
return SendSticker(...)
```

As shortcut from received object

- `aiogram.types.message.Message.answer_sticker()`
- `aiogram.types.message.Message.reply_sticker()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_sticker()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_sticker_pm()`
- `aiogram.types.chat_member_updated.ChatMemberUpdated.answer_sticker()`

setCustomEmojiStickerSetThumbnail

Returns: bool

```
class aiogram.methods.set_custom_emoji_sticker_set_thumbnail.SetCustomEmojiStickerSetThumbnail(*,
 name:
 str,
 cus-
 tom_emoji.
 str
 |
 None
 =
 None,
 **ex-
 tra_data:
 Any)
```

Use this method to set the thumbnail of a custom emoji sticker set. Returns True on success.

Source: <https://core.telegram.org/bots/api#setcustomemojistickersetthumbnail>

name: str

Sticker set name

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

custom_emoji_id: `str | None`

Custom emoji identifier of a sticker from the sticker set; pass an empty string to drop the thumbnail and use the first sticker as the thumbnail.

Usage

As bot method

```
result: bool = await bot.set_custom_emoji_sticker_set_thumbnail(...)
```

Method as object

Imports:

- `from aiogram.methods.set_custom_emoji_sticker_set_thumbnail import SetCustomEmojiStickerSetThumbnail`
- `alias: from aiogram.methods import SetCustomEmojiStickerSetThumbnail`

With specific bot

```
result: bool = await bot(SetCustomEmojiStickerSetThumbnail(...))
```

As reply into Webhook in handler

```
return SetCustomEmojiStickerSetThumbnail(...)
```

setStickerEmojiList

Returns: bool

class `aiogram.methods.set_sticker_emoji_list.SetStickerEmojiList`(**, sticker: str, emoji_list: List[str], **extra_data: Any*)

Use this method to change the list of emoji assigned to a regular or custom emoji sticker. The sticker must belong to a sticker set created by the bot. Returns True on success.

Source: <https://core.telegram.org/bots/api#setstickeremojilist>

sticker: `str`

File identifier of the sticker

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

emoji_list: `List[str]`

A JSON-serialized list of 1-20 emoji associated with the sticker

Usage

As bot method

```
result: bool = await bot.set_sticker_emoji_list(...)
```

Method as object

Imports:

- `from aiogram.methods.set_sticker_emoji_list import SetStickerEmojiList`
- `alias: from aiogram.methods import SetStickerEmojiList`

With specific bot

```
result: bool = await bot(SetStickerEmojiList(...))
```

As reply into Webhook in handler

```
return SetStickerEmojiList(...)
```

setStickerKeywords

Returns: bool

class `aiogram.methods.set_sticker_keywords.SetStickerKeywords`(**, sticker: str, keywords: List[str] | None = None, **extra_data: Any*)

Use this method to change search keywords assigned to a regular or custom emoji sticker. The sticker must belong to a sticker set created by the bot. Returns True on success.

Source: <https://core.telegram.org/bots/api#setstickerkeywords>

sticker: `str`

File identifier of the sticker

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

keywords: List[str] | None

A JSON-serialized list of 0-20 search keywords for the sticker with total length of up to 64 characters

Usage

As bot method

```
result: bool = await bot.set_sticker_keywords(...)
```

Method as object

Imports:

- `from aiogram.methods.set_sticker_keywords import SetStickerKeywords`
- `alias: from aiogram.methods import SetStickerKeywords`

With specific bot

```
result: bool = await bot(SetStickerKeywords(...))
```

As reply into Webhook in handler

```
return SetStickerKeywords(...)
```

setStickerMaskPosition

Returns: bool

```
class aiogram.methods.set_sticker_mask_position.SetStickerMaskPosition(*, sticker: str,
 mask_position:
 MaskPosition | None =
 None, **extra_data:
 Any)
```

Use this method to change the `mask position` of a mask sticker. The sticker must belong to a sticker set that was created by the bot. Returns True on success.

Source: <https://core.telegram.org/bots/api#setstickermaskposition>

sticker: str

File identifier of the sticker

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

mask_position: *MaskPosition* | None

A JSON-serialized object with the position where the mask should be placed on faces. Omit the parameter to remove the mask position.

Usage

As bot method

```
result: bool = await bot.set_sticker_mask_position(...)
```

Method as object

Imports:

- `from aiogram.methods.set_sticker_mask_position import SetStickerMaskPosition`
- `alias: from aiogram.methods import SetStickerMaskPosition`

With specific bot

```
result: bool = await bot(SetStickerMaskPosition(...))
```

As reply into Webhook in handler

```
return SetStickerMaskPosition(...)
```

setStickerPositionInSet

Returns: bool

```
class aiogram.methods.set_sticker_position_in_set.SetStickerPositionInSet(*, sticker: str,
 position: int,
 **extra_data: Any)
```

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

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

sticker: str

File identifier of the sticker

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

position: int

New sticker position in the set, zero-based

Usage

As bot method

```
result: bool = await bot.set_sticker_position_in_set(...)
```

Method as object

Imports:

- `from aiogram.methods.set_sticker_position_in_set import SetStickerPositionInSet`
- `alias: from aiogram.methods import SetStickerPositionInSet`

With specific bot

```
result: bool = await bot(SetStickerPositionInSet(...))
```

As reply into Webhook in handler

```
return SetStickerPositionInSet(...)
```

As shortcut from received object

- `aiogram.types.sticker.Sticker.set_position_in_set()`

setStickerSetThumbnail

Returns: bool

```
class aiogram.methods.set_sticker_set_thumbnail.SetStickerSetThumbnail(*, name: str, user_id:
 int, format: str,
 thumbnail: InputFile |
 str | None = None,
 **extra_data: Any)
```

Use this method to set the thumbnail of a regular or mask sticker set. The format of the thumbnail file must match the format of the stickers in the set. Returns True on success.

Source: <https://core.telegram.org/bots/api#setstickersetthumbnail>

name: str

Sticker set name

user_id: `int`

User identifier of the sticker set owner

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

format: `str`

Format of the thumbnail, must be one of 'static' for a **.WEBP** or **.PNG** image, 'animated' for a **.TGS** animation, or 'video' for a **WEBM** video

thumbnail: `InputFile | str | None`

A **.WEBP** or **.PNG** image with the thumbnail, must be up to 128 kilobytes in size and have a width and height of exactly 100px, or a **.TGS** animation with a thumbnail up to 32 kilobytes in size (see <https://core.telegram.org/stickers#animated-sticker-requirements> <<https://core.telegram.org/stickers#animated-sticker-requirements>>`_`<https://core.telegram.org/stickers#animated-sticker-requirements> for animated sticker technical requirements), or a **WEBM** video with the thumbnail up to 32 kilobytes in size; see <https://core.telegram.org/stickers#video-sticker-requirements> <<https://core.telegram.org/stickers#video-sticker-requirements>>`_`<https://core.telegram.org/stickers#video-sticker-requirements> for video 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 information on Sending Files* ». Animated and video sticker set thumbnails can't be uploaded via HTTP URL. If omitted, then the thumbnail is dropped and the first sticker is used as the thumbnail.

Usage

As bot method

```
result: bool = await bot.set_sticker_set_thumbnail(...)
```

Method as object

Imports:

- `from aiogram.methods.set_sticker_set_thumbnail import SetStickerSetThumbnail`
- `alias: from aiogram.methods import SetStickerSetThumbnail`

With specific bot

```
result: bool = await bot(SetStickerSetThumbnail(...))
```

As reply into Webhook in handler

```
return SetStickerSetThumbnail(...)
```

setStickerSetTitle

Returns: bool

```
class aiogram.methods.set_sticker_set_title.SetStickerSetTitle(*, name: str, title: str,
 **extra_data: Any)
```

Use this method to set the title of a created sticker set. Returns True on success.

Source: <https://core.telegram.org/bots/api#setstickersettitle>

name: str

Sticker set name

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

title: str

Sticker set title, 1-64 characters

Usage

As bot method

```
result: bool = await bot.set_sticker_set_title(...)
```

Method as object

Imports:

- `from aiogram.methods.set_sticker_set_title import SetStickerSetTitle`
- `alias: from aiogram.methods import SetStickerSetTitle`

With specific bot

```
result: bool = await bot(SetStickerSetTitle(...))
```

As reply into Webhook in handler

```
return SetStickerSetTitle(...)
```

uploadStickerFile

Returns: File

```
class aiogram.methods.upload_sticker_file.UploadStickerFile(*, user_id: int, sticker: InputFile,
 sticker_format: str, **extra_data:
 Any)
```

Use this method to upload a file with a sticker for later use in the `aiogram.methods.create_new_sticker_set.CreateNewStickerSet`, `aiogram.methods.add_sticker_to_set.AddStickerToSet`, or `aiogram.methods.replace_sticker_in_set.ReplaceStickerInSet` methods (the file can be used multiple times). Returns the uploaded `aiogram.types.file.File` on success.

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

user_id: int

User identifier of sticker file owner

sticker: *InputFile*

A file with the sticker in .WEBP, .PNG, .TGS, or .WEBM format. See <https://core.telegram.org/stickers> <<https://core.telegram.org/stickers>>_`<https://core.telegram.org/stickers> for technical requirements. *More information on Sending Files* »

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

sticker_format: str

Format of the sticker, must be one of 'static', 'animated', 'video'

Usage

As bot method

```
result: File = await bot.upload_sticker_file(...)
```

Method as object

Imports:

- `from aiogram.methods.upload_sticker_file import UploadStickerFile`
- `alias: from aiogram.methods import UploadStickerFile`

With specific bot

```
result: File = await bot(UploadStickerFile(...))
```

Available methods

answerCallbackQuery

Returns: bool

```
class aiogram.methods.answer_callback_query.AnswerCallbackQuery(*, callback_query_id: str, text:
 str | None = None, show_alert:
 bool | None = None, url: str |
 None = None, cache_time: int |
 None = None, **extra_data:
 Any)
```

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. On success, True is returned.

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>

callback_query_id: str

Unique identifier for the query to be answered

text: str | None

Text of the notification. If not specified, nothing will be shown to the user, 0-200 characters

show_alert: bool | None

If True, an alert will be shown by the client instead of a notification at the top of the chat screen. Defaults to *false*.

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

url: str | None

URL that will be opened by the user's client. If you have created a [aiogram.types.game.Game](#) and accepted the conditions via [@BotFather](#), specify the URL that opens your game - note that this will only work if the query comes from a <https://core.telegram.org/bots/api#inlinekeyboardbutton> `callback_game` button.

cache_time: int | None

The maximum amount of time in seconds that the result of the callback query may be cached client-side. Telegram apps will support caching starting in version 3.14. Defaults to 0.

Usage

As bot method

```
result: bool = await bot.answer_callback_query(...)
```

Method as object

Imports:

- `from aiogram.methods.answer_callback_query import AnswerCallbackQuery`
- `alias: from aiogram.methods import AnswerCallbackQuery`

With specific bot

```
result: bool = await bot(AnswerCallbackQuery(...))
```

As reply into Webhook in handler

```
return AnswerCallbackQuery(...)
```

As shortcut from received object

- `aiogram.types.callback_query.CallbackQuery.answer()`

approveChatJoinRequest

Returns: bool

```
class aiogram.methods.approve_chat_join_request.ApproveChatJoinRequest(* , chat_id: int | str,
 user_id: int,
 **extra_data: Any)
```

Use this method to approve a chat join request. The bot must be an administrator in the chat for this to work and must have the `can_invite_users` administrator right. Returns True on success.

Source: <https://core.telegram.org/bots/api#approvechatjoinrequest>

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

user_id: int

Unique identifier of the target user

Usage

As bot method

```
result: bool = await bot.approve_chat_join_request(...)
```

Method as object

Imports:

- `from aiogram.methods.approve_chat_join_request import ApproveChatJoinRequest`
- `alias: from aiogram.methods import ApproveChatJoinRequest`

With specific bot

```
result: bool = await bot(ApproveChatJoinRequest(...))
```

As reply into Webhook in handler

```
return ApproveChatJoinRequest(...)
```

As shortcut from received object

- `aiogram.types.chat_join_request.ChatJoinRequest.approve()`

banChatMember

Returns: bool

```
class aiogram.methods.ban_chat_member.BanChatMember(*chat_id: int | str, user_id: int, until_date: datetime | timedelta | int | None = None, revoke_messages: bool | None = None, **extra_data: Any)
```

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 administrator rights. Returns True on success.

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

chat_id: int | str

Unique identifier for the target group or username of the target supergroup or channel (in the format `@channelusername`)

user_id: int

Unique identifier of the target user

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

until_date: `datetime.datetime | datetime.timedelta | int | 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: `bool | None`

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.

Usage

As bot method

```
result: bool = await bot.ban_chat_member(...)
```

Method as object

Imports:

- `from aiogram.methods.ban_chat_member import BanChatMember`
- `alias: from aiogram.methods import BanChatMember`

With specific bot

```
result: bool = await bot(BanChatMember(...))
```

As reply into Webhook in handler

```
return BanChatMember(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.ban()`

banChatSenderChat

Returns: bool

```
class aiogram.methods.ban_chat_sender_chat.BanChatSenderChat(* , chat_id: int | str, sender_chat_id:
int, **extra_data: Any)
```

Use this method to ban a channel chat in a supergroup or a channel. Until the chat is **unbanned**, the owner of the banned chat won't be able to send messages on behalf of **any of their channels**. The bot must be an administrator in the supergroup or channel for this to work and must have the appropriate administrator rights. Returns **True** on success.

Source: <https://core.telegram.org/bots/api#banchatsenderchat>

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

sender_chat_id: int

Unique identifier of the target sender chat

Usage

As bot method

```
result: bool = await bot.ban_chat_sender_chat(...)
```

Method as object

Imports:

- `from aiogram.methods.ban_chat_sender_chat import BanChatSenderChat`
- `alias: from aiogram.methods import BanChatSenderChat`

With specific bot

```
result: bool = await bot(BanChatSenderChat(...))
```

As reply into Webhook in handler

```
return BanChatSenderChat(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.ban_sender_chat()`

close

Returns: bool

```
class aiogram.methods.close.Close(**extra_data: Any)
```

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>

```
model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}
```

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

```
model_post_init(_ModelMetaclass__context: Any) → None
```

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: bool = await bot.close(...)
```

Method as object

Imports:

- `from aiogram.methods.close import Close`
- `alias: from aiogram.methods import Close`

With specific bot

```
result: bool = await bot(Close(...))
```

As reply into Webhook in handler

```
return Close(...)
```

closeForumTopic

Returns: bool

```
class aiogram.methods.close_forum_topic.CloseForumTopic(*, chat_id: int | str, message_thread_id:
 int, **extra_data: Any)
```

Use this method to close an open topic in a forum supergroup chat. The bot must be an administrator in the chat for this to work and must have the *can_manage_topics* administrator rights, unless it is the creator of the topic. Returns True on success.

Source: <https://core.telegram.org/bots/api#closeforumtopic>

chat_id: int | str

Unique identifier for the target chat or username of the target supergroup (in the format @supergroupusername)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

message_thread_id: int

Unique identifier for the target message thread of the forum topic

Usage

As bot method

```
result: bool = await bot.close_forum_topic(...)
```

Method as object

Imports:

- `from aiogram.methods.close_forum_topic import CloseForumTopic`
- `alias: from aiogram.methods import CloseForumTopic`

With specific bot

```
result: bool = await bot(CloseForumTopic(...))
```

As reply into Webhook in handler

```
return CloseForumTopic(...)
```

closeGeneralForumTopic

Returns: bool

```
class aiogram.methods.close_general_forum_topic.CloseGeneralForumTopic(*, chat_id: int | str,
 **extra_data: Any)
```

Use this method to close an open ‘General’ topic in a forum supergroup chat. The bot must be an administrator in the chat for this to work and must have the *can_manage_topics* administrator rights. Returns True on success.

Source: <https://core.telegram.org/bots/api#closegeneralforumtopic>

chat_id: int | str

Unique identifier for the target chat or username of the target supergroup (in the format @supergroupusername)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined *model_post_init* method.

Usage

As bot method

```
result: bool = await bot.close_general_forum_topic(...)
```

Method as object

Imports:

- `from aiogram.methods.close_general_forum_topic import CloseGeneralForumTopic`
- `alias: from aiogram.methods import CloseGeneralForumTopic`

With specific bot

```
result: bool = await bot(CloseGeneralForumTopic(...))
```

As reply into Webhook in handler

```
return CloseGeneralForumTopic(...)
```

copyMessage

Returns: MessageId

```
class aiogram.methods.copy_message.CopyMessage(*, chat_id: int | str, from_chat_id: int | str,
 message_id: int, message_thread_id: int | None =
 None, caption: str | None = None, parse_mode: str |
 ~aiogram.client.default.Default | None =
 <Default('parse_mode')>, caption_entities: ~typing.
 List[~aiogram.types.message_entity.MessageEntity]
 | None = None, disable_notification: bool | None =
 None, protect_content: bool |
 ~aiogram.client.default.Default | None =
 <Default('protect_content')>, reply_parameters:
 ~aiogram.types.reply_parameters.ReplyParameters |
 None = None, reply_markup:
 ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_remove.ReplyKeyboardRemove
 | ~aiogram.types.force_reply.ForceReply | None =
 None, allow_sending_without_reply: bool | None =
 None, reply_to_message_id: int | None = None,
 **extra_data: ~typing.Any)
```

Use this method to copy messages of any kind. Service messages, giveaway messages, giveaway winners messages, and invoice messages can't be copied. A quiz `aiogram.methods.poll.Poll` can be copied only if the value of the field `correct_option_id` is known to the bot. The method is analogous to the method `aiogram.methods.forward_message.ForwardMessage`, but the copied message doesn't have a link to the original message. Returns the `aiogram.types.message_id.MessageId` of the sent message on success.

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

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

from_chat_id: int | str

Unique identifier for the chat where the original message was sent (or channel username in the format @channelusername)

message_id: int

Message identifier in the chat specified in `from_chat_id`

message_thread_id: `int` | `None`

Unique identifier for the target message thread (topic) of the forum; for forum supergroups only

caption: `str` | `None`

New caption for media, 0-1024 characters after entities parsing. If not specified, the original caption is kept

parse_mode: `str` | `Default` | `None`

Mode for parsing entities in the new caption. See [formatting options](#) for more details.

caption_entities: `List[MessageEntity]` | `None`

A JSON-serialized list of special entities that appear in the new caption, which can be specified instead of *parse_mode*

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

disable_notification: `bool` | `None`

Sends the message [silently](#). Users will receive a notification with no sound.

protect_content: `bool` | `Default` | `None`

Protects the contents of the sent message from forwarding and saving

reply_parameters: [ReplyParameters](#) | `None`

Description of the message to reply to

reply_markup: [InlineKeyboardMarkup](#) | [ReplyKeyboardMarkup](#) | [ReplyKeyboardRemove](#) | [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.

allow_sending_without_reply: `bool` | `None`

Pass `True` if the message should be sent even if the specified replied-to message is not found

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

reply_to_message_id: `int` | `None`

If the message is a reply, ID of the original message

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

Usage

As bot method

```
result: MessageId = await bot.copy_message(...)
```

Method as object

Imports:

- `from aiogram.methods.copy_message import CopyMessage`
- `alias: from aiogram.methods import CopyMessage`

With specific bot

```
result: MessageId = await bot(CopyMessage(...))
```

As reply into Webhook in handler

```
return CopyMessage(...)
```

As shortcut from received object

- `aiogram.types.message.Message.copy_to()`

copyMessages

Returns: `List[MessageId]`

```
class aiogram.methods.copy_messages.CopyMessages(*chat_id: int | str, from_chat_id: int | str,
message_ids: List[int], message_thread_id: int |
None = None, disable_notification: bool | None =
None, protect_content: bool | None = None,
remove_caption: bool | None = None, **extra_data:
Any)
```

Use this method to copy messages of any kind. If some of the specified messages can't be found or copied, they are skipped. Service messages, giveaway messages, giveaway winners messages, and invoice messages can't be copied. A quiz `aiogram.methods.poll.Poll` can be copied only if the value of the field `correct_option_id` is known to the bot. The method is analogous to the method `aiogram.methods.forward_messages.ForwardMessages`, but the copied messages don't have a link to the original message. Album grouping is kept for copied messages. On success, an array of `aiogram.types.message_id.MessageId` of the sent messages is returned.

Source: <https://core.telegram.org/bots/api#copymessages>

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format `@channelusername`)

from_chat_id: int | str

Unique identifier for the chat where the original messages were sent (or channel username in the format `@channelusername`)

message_ids: List[int]

A JSON-serialized list of 1-100 identifiers of messages in the chat `from_chat_id` to copy. The identifiers must be specified in a strictly increasing order.

message_thread_id: `int | None`

Unique identifier for the target message thread (topic) of the forum; for forum supergroups only

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

disable_notification: `bool | None`

Sends the messages `silently`. Users will receive a notification with no sound.

protect_content: `bool | None`

Protects the contents of the sent messages from forwarding and saving

remove_caption: `bool | None`

Pass True to copy the messages without their captions

Usage

As bot method

```
result: List[MessageId] = await bot.copy_messages(...)
```

Method as object

Imports:

- `from aiogram.methods.copy_messages import CopyMessages`
- `alias: from aiogram.methods import CopyMessages`

With specific bot

```
result: List[MessageId] = await bot(CopyMessages(...))
```

As reply into Webhook in handler

```
return CopyMessages(...)
```

createChatInviteLink

Returns: ChatInviteLink

```
class aiogram.methods.create_chat_invite_link.CreateChatInviteLink(*, chat_id: int | str, name: str | None = None, expire_date: datetime | timedelta | int | None = None, member_limit: int | None = None, creates_join_request: bool | None = None, **extra_data: Any)
```

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 administrator rights. The link can be revoked using the method `aiogram.methods.revoke_chat_invite_link.RevokeChatInviteLink`. Returns the new invite link as `aiogram.types.chat_invite_link.ChatInviteLink` object.

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

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

name: str | None

Invite link name; 0-32 characters

expire_date: datetime.datetime | datetime.timedelta | int | None

Point in time (Unix timestamp) when the link will expire

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

member_limit: int | None

The maximum number of users that can be members of the chat simultaneously after joining the chat via this invite link; 1-99999

creates_join_request: bool | None

True, if users joining the chat via the link need to be approved by chat administrators. If True, `member_limit` can't be specified

Usage

As bot method

```
result: ChatInviteLink = await bot.create_chat_invite_link(...)
```

Method as object

Imports:

- `from aiogram.methods.create_chat_invite_link import CreateChatInviteLink`
- `alias: from aiogram.methods import CreateChatInviteLink`

With specific bot

```
result: ChatInviteLink = await bot(CreateChatInviteLink(...))
```

As reply into Webhook in handler

```
return CreateChatInviteLink(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.create_invite_link()`

createForumTopic

Returns: `ForumTopic`

```
class aiogram.methods.create_forum_topic.CreateForumTopic(*, chat_id: int | str, name: str,
 icon_color: int | None = None,
 icon_custom_emoji_id: str | None =
 None, **extra_data: Any)
```

Use this method to create a topic in a forum supergroup chat. The bot must be an administrator in the chat for this to work and must have the `can_manage_topics` administrator rights. Returns information about the created topic as a `aiogram.types.forum_topic.ForumTopic` object.

Source: <https://core.telegram.org/bots/api#createforumtopic>

chat_id: `int | str`

Unique identifier for the target chat or username of the target supergroup (in the format `@supergroupusername`)

name: `str`

Topic name, 1-128 characters

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaclass__context: Any`) `→ None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

icon_color: `int | None`

Color of the topic icon in RGB format. Currently, must be one of 7322096 (0x6FB9F0), 16766590 (0xFFD67E), 13338331 (0xCB86DB), 9367192 (0x8EEE98), 16749490 (0xFF93B2), or 16478047 (0xFB6F5F)

icon_custom_emoji_id: `str | None`

Unique identifier of the custom emoji shown as the topic icon. Use `aiogram.methods.get_forum_topic_icon_stickers.GetForumTopicIconStickers` to get all allowed custom emoji identifiers.

Usage

As bot method

```
result: ForumTopic = await bot.create_forum_topic(...)
```

Method as object

Imports:

- `from aiogram.methods.create_forum_topic import CreateForumTopic`
- `alias: from aiogram.methods import CreateForumTopic`

With specific bot

```
result: ForumTopic = await bot(CreateForumTopic(...))
```

As reply into Webhook in handler

```
return CreateForumTopic(...)
```

declineChatJoinRequest

Returns: `bool`

```
class aiogram.methods.decline_chat_join_request.DeclineChatJoinRequest(*, chat_id: int | str,
 user_id: int,
 **extra_data: Any)
```

Use this method to decline a chat join request. The bot must be an administrator in the chat for this to work and must have the `can_invite_users` administrator right. Returns `True` on success.

Source: <https://core.telegram.org/bots/api#declinechatjoinrequest>

chat_id: `int | str`

Unique identifier for the target chat or username of the target channel (in the format `@channelusername`)

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaclass__context: Any`) \rightarrow `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

user_id: int

Unique identifier of the target user

Usage

As bot method

```
result: bool = await bot.decline_chat_join_request(...)
```

Method as object

Imports:

- `from aiogram.methods.decline_chat_join_request import DeclineChatJoinRequest`
- `alias: from aiogram.methods import DeclineChatJoinRequest`

With specific bot

```
result: bool = await bot(DeclineChatJoinRequest(...))
```

As reply into Webhook in handler

```
return DeclineChatJoinRequest(...)
```

As shortcut from received object

- `aiogram.types.chat_join_request.ChatJoinRequest.decline()`

deleteChatPhoto

Returns: bool

class aiogram.methods.delete_chat_photo.**DeleteChatPhoto**(**chat_id: int | str*, ***extra_data: Any*)

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 administrator rights. Returns True on success.

Source: <https://core.telegram.org/bots/api#deletchatphoto>

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: bool = await bot.delete_chat_photo(...)
```

Method as object

Imports:

- `from aiogram.methods.delete_chat_photo import DeleteChatPhoto`
- `alias: from aiogram.methods import DeleteChatPhoto`

With specific bot

```
result: bool = await bot(DeleteChatPhoto(...))
```

As reply into Webhook in handler

```
return DeleteChatPhoto(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.delete_photo()`

deleteChatStickerSet

Returns: bool

```
class aiogram.methods.delete_chat_sticker_set.DeleteChatStickerSet(*, chat_id: int | str,
 **extra_data: Any)
```

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 administrator rights. Use the field `can_set_sticker_set` optionally returned in `aiogram.methods.get_chat.GetChat` requests to check if the bot can use this method. Returns True on success.

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

chat_id: int | str

Unique identifier for the target chat or username of the target supergroup (in the format `@supergroupusername`)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(_ModelMetaclass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: bool = await bot.delete_chat_sticker_set(...)
```

Method as object

Imports:

- `from aiogram.methods.delete_chat_sticker_set import DeleteChatStickerSet`
- `alias: from aiogram.methods import DeleteChatStickerSet`

With specific bot

```
result: bool = await bot(DeleteChatStickerSet(...))
```

As reply into Webhook in handler

```
return DeleteChatStickerSet(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.delete_sticker_set()`

deleteForumTopic

Returns: bool

```
class aiogram.methods.delete_forum_topic.DeleteForumTopic(*, chat_id: int | str, message_thread_id: int, **extra_data: Any)
```

Use this method to delete a forum topic along with all its messages in a forum supergroup chat. The bot must be an administrator in the chat for this to work and must have the `can_delete_messages` administrator rights. Returns True on success.

Source: <https://core.telegram.org/bots/api#deleteforumtopic>

chat_id: int | str

Unique identifier for the target chat or username of the target supergroup (in the format @supergroupusername)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

message_thread_id: int

Unique identifier for the target message thread of the forum topic

Usage

As bot method

```
result: bool = await bot.delete_forum_topic(...)
```

Method as object

Imports:

- `from aiogram.methods.delete_forum_topic import DeleteForumTopic`
- `alias: from aiogram.methods import DeleteForumTopic`

With specific bot

```
result: bool = await bot(DeleteForumTopic(...))
```

As reply into Webhook in handler

```
return DeleteForumTopic(...)
```

deleteMyCommands

Returns: bool

```
class aiogram.methods.delete_my_commands.DeleteMyCommands(*scope: BotCommandScopeDefault |
 BotCommandScopeAllPrivateChats |
 BotCommandScopeAllGroupChats |
 BotCommandScopeAllChatAdministrators | BotCommandScopeChat |
 BotCommandScopeChatAdministrators |
 BotCommandScopeChatMember | None
 = None, language_code: str | None =
 None, **extra_data: Any)
```

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. Returns True on success.

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

```
scope: BotCommandScopeDefault | BotCommandScopeAllPrivateChats |
 BotCommandScopeAllGroupChats | BotCommandScopeAllChatAdministrators |
 BotCommandScopeChat | BotCommandScopeChatAdministrators | BotCommandScopeChatMember
 | None
```

A JSON-serialized object, describing scope of users for which the commands are relevant. Defaults to `aiogram.types.bot_command_scope_default.BotCommandScopeDefault`.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) \rightarrow `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

language_code: `str | None`

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

Usage

As bot method

```
result: bool = await bot.delete_my_commands(...)
```

Method as object

Imports:

- `from aiogram.methods.delete_my_commands import DeleteMyCommands`
- `alias: from aiogram.methods import DeleteMyCommands`

With specific bot

```
result: bool = await bot(DeleteMyCommands(...))
```

As reply into Webhook in handler

```
return DeleteMyCommands(...)
```

editChatInviteLink

Returns: `ChatInviteLink`

```
class aiogram.methods.edit_chat_invite_link.EditChatInviteLink(*, chat_id: int | str, invite_link: str, name: str | None = None, expire_date: datetime | timedelta | int | None = None, member_limit: int | None = None, creates_join_request: bool | None = None, **extra_data: Any)
```

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 administrator rights. Returns the edited invite link as a `aiogram.types.chat_invite_link.ChatInviteLink` object.

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

chat_id: `int` | `str`

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

invite_link: `str`

The invite link to edit

name: `str` | `None`

Invite link name; 0-32 characters

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

expire_date: `datetime.datetime` | `datetime.timedelta` | `int` | `None`

Point in time (Unix timestamp) when the link will expire

member_limit: `int` | `None`

The maximum number of users that can be members of the chat simultaneously after joining the chat via this invite link; 1-99999

creates_join_request: `bool` | `None`

True, if users joining the chat via the link need to be approved by chat administrators. If True, `member_limit` can't be specified

Usage

As bot method

```
result: ChatInviteLink = await bot.edit_chat_invite_link(...)
```

Method as object

Imports:

- `from aiogram.methods.edit_chat_invite_link import EditChatInviteLink`
- `alias: from aiogram.methods import EditChatInviteLink`

With specific bot

```
result: ChatInviteLink = await bot(EditChatInviteLink(...))
```

As reply into Webhook in handler

```
return EditChatInviteLink(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.edit_invite_link()`

editForumTopic

Returns: bool

```
class aiogram.methods.edit_forum_topic.EditForumTopic(*, chat_id: int | str, message_thread_id: int,
 name: str | None = None,
 icon_custom_emoji_id: str | None = None,
 **extra_data: Any)
```

Use this method to edit name and icon of a topic in a forum supergroup chat. The bot must be an administrator in the chat for this to work and must have `can_manage_topics` administrator rights, unless it is the creator of the topic. Returns True on success.

Source: <https://core.telegram.org/bots/api#editforumtopic>

chat_id: int | str

Unique identifier for the target chat or username of the target supergroup (in the format @supergroupusername)

message_thread_id: int

Unique identifier for the target message thread of the forum topic

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

name: str | None

New topic name, 0-128 characters. If not specified or empty, the current name of the topic will be kept

icon_custom_emoji_id: str | None

New unique identifier of the custom emoji shown as the topic icon. Use `aiogram.methods.get_forum_topic_icon_stickers.GetForumTopicIconStickers` to get all allowed custom emoji identifiers. Pass an empty string to remove the icon. If not specified, the current icon will be kept

Usage

As bot method

```
result: bool = await bot.edit_forum_topic(...)
```

Method as object

Imports:

- `from aiogram.methods.edit_forum_topic import EditForumTopic`
- `alias: from aiogram.methods import EditForumTopic`

With specific bot

```
result: bool = await bot(EditForumTopic(...))
```

As reply into Webhook in handler

```
return EditForumTopic(...)
```

editGeneralForumTopic

Returns: bool

```
class aiogram.methods.edit_general_forum_topic.EditGeneralForumTopic(*, chat_id: int | str, name: str, **extra_data: Any)
```

Use this method to edit the name of the ‘General’ topic in a forum supergroup chat. The bot must be an administrator in the chat for this to work and must have *can_manage_topics* administrator rights. Returns True on success.

Source: <https://core.telegram.org/bots/api#editgeneralforumtopic>

chat_id: int | str

Unique identifier for the target chat or username of the target supergroup (in the format @supergroupusername)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

name: str

New topic name, 1-128 characters

Usage

As bot method

```
result: bool = await bot.edit_general_forum_topic(...)
```

Method as object

Imports:

- from aiogram.methods.edit_general_forum_topic import EditGeneralForumTopic
- alias: from aiogram.methods import EditGeneralForumTopic

With specific bot

```
result: bool = await bot(EditGeneralForumTopic(...))
```

As reply into Webhook in handler

```
return EditGeneralForumTopic(...)
```

exportChatInviteLink

Returns: str

```
class aiogram.methods.export_chat_invite_link.ExportChatInviteLink(*, chat_id: int | str,
 **extra_data: Any)
```

Use this method to generate a new primary invite link for a chat; any previously generated primary link is revoked. The bot must be an administrator in the chat for this to work and must have the appropriate administrator rights. Returns the new invite link as *String* on success.

Note: Each administrator in a chat generates their own invite links. Bots can't use invite links generated by other administrators. If you want your bot to work with invite links, it will need to generate its own link using `aiogram.methods.export_chat_invite_link.ExportChatInviteLink` or by calling the `aiogram.methods.get_chat.GetChat` method. If your bot needs to generate a new primary invite link replacing its previous one, use `aiogram.methods.export_chat_invite_link.ExportChatInviteLink` again.

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

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: str = await bot.export_chat_invite_link(...)
```

Method as object

Imports:

- `from aiogram.methods.export_chat_invite_link import ExportChatInviteLink`
- `alias: from aiogram.methods import ExportChatInviteLink`

With specific bot

```
result: str = await bot(ExportChatInviteLink(...))
```

As reply into Webhook in handler

```
return ExportChatInviteLink(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.export_invite_link()`

forwardMessage

Returns: Message

```
class aiogram.methods.forward_message.ForwardMessage(*chat_id: int | str, from_chat_id: int | str,
message_id: int, message_thread_id: int | None
= None, disable_notification: bool | None =
None, protect_content: bool |
~aiogram.client.default.Default | None =
<Default('protect_content')>, **extra_data:
~typing.Any)
```

Use this method to forward messages of any kind. Service messages and messages with protected content can't be forwarded. On success, the sent `aiogram.types.message.Message` is returned.

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

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

from_chat_id: int | str

Unique identifier for the chat where the original message was sent (or channel username in the format @channelusername)

message_id: int

Message identifier in the chat specified in *from_chat_id*

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

message_thread_id: int | None

Unique identifier for the target message thread (topic) of the forum; for forum supergroups only

disable_notification: bool | None

Sends the message `silently`. Users will receive a notification with no sound.

protect_content: bool | Default | None

Protects the contents of the forwarded message from forwarding and saving

Usage

As bot method

```
result: Message = await bot.forward_message(...)
```

Method as object

Imports:

- `from aiogram.methods.forward_message import ForwardMessage`
- `alias: from aiogram.methods import ForwardMessage`

With specific bot

```
result: Message = await bot(ForwardMessage(...))
```

As reply into Webhook in handler

```
return ForwardMessage(...)
```

As shortcut from received object

- `aiogram.types.message.Message.forward()`

forwardMessages

Returns: `List[MessageId]`

```
class aiogram.methods.forward_messages.ForwardMessages(* chat_id: int | str, from_chat_id: int | str,
 message_ids: List[int], message_thread_id:
 int | None = None, disable_notification: bool
 | None = None, protect_content: bool | None
 = None, **extra_data: Any)
```

Use this method to forward multiple messages of any kind. If some of the specified messages can't be found or forwarded, they are skipped. Service messages and messages with protected content can't be forwarded. Album grouping is kept for forwarded messages. On success, an array of `aiogram.types.message_id.MessageId` of the sent messages is returned.

Source: <https://core.telegram.org/bots/api#forwardmessages>

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

from_chat_id: int | str

Unique identifier for the chat where the original messages were sent (or channel username in the format @channelusername)

message_ids: List[int]

A JSON-serialized list of 1-100 identifiers of messages in the chat `from_chat_id` to forward. The identifiers must be specified in a strictly increasing order.

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

message_thread_id: int | None

Unique identifier for the target message thread (topic) of the forum; for forum supergroups only

disable_notification: bool | None

Sends the messages `silently`. Users will receive a notification with no sound.

protect_content: bool | None

Protects the contents of the forwarded messages from forwarding and saving

Usage

As bot method

```
result: List[MessageId] = await bot.forward_messages(...)
```

Method as object

Imports:

- `from aiogram.methods.forward_messages import ForwardMessages`
- `alias: from aiogram.methods import ForwardMessages`

With specific bot

```
result: List[MessageId] = await bot(ForwardMessages(...))
```

As reply into Webhook in handler

```
return ForwardMessages(...)
```

getBusinessConnection

Returns: `BusinessConnection`

```
class aiogram.methods.get_business_connection.GetBusinessConnection(*, business_connection_id: str, **extra_data: Any)
```

Use this method to get information about the connection of the bot with a business account. Returns a `aiogram.types.business_connection.BusinessConnection` object on success.

Source: <https://core.telegram.org/bots/api#getbusinessconnection>

business_connection_id: `str`

Unique identifier of the business connection

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaclass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: BusinessConnection = await bot.get_business_connection(...)
```

Method as object

Imports:

- `from aiogram.methods.get_business_connection import GetBusinessConnection`
- `alias: from aiogram.methods import GetBusinessConnection`

With specific bot

```
result: BusinessConnection = await bot(GetBusinessConnection(...))
```

getChat

Returns: Chat

class `aiogram.methods.get_chat.GetChat(*, chat_id: int | str, **extra_data: Any)`

Use this method to get up to date information about the chat. Returns a `aiogram.types.chat.Chat` object on success.

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

chat_id: `int | str`

Unique identifier for the target chat or username of the target supergroup or channel (in the format `@channelusername`)

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) `→ None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: Chat = await bot.get_chat(...)
```

Method as object

Imports:

- `from aiogram.methods.get_chat import GetChat`
- alias: `from aiogram.methods import GetChat`

With specific bot

```
result: Chat = await bot(GetChat(...))
```

getChatAdministrators

Returns: `List[Union[ChatMemberOwner, ChatMemberAdministrator, ChatMemberMember, ChatMemberRestricted, ChatMemberLeft, ChatMemberBanned]]`

```
class aiogram.methods.get_chat_administrators.GetChatAdministrators(*, chat_id: int | str,
 **extra_data: Any)
```

Use this method to get a list of administrators in a chat, which aren't bots. Returns an Array of *aiogram.types.chat_member.ChatMember* objects.

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

chat_id: `int | str`

Unique identifier for the target chat or username of the target supergroup or channel (in the format @channelusername)

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: List[Union[ChatMemberOwner, ChatMemberAdministrator, ChatMemberMember,
↳ ChatMemberRestricted, ChatMemberLeft, ChatMemberBanned]] = await bot.get_chat_
↳ administrators(...)
```

Method as object

Imports:

- `from aiogram.methods.get_chat_administrators import GetChatAdministrators`
- `alias: from aiogram.methods import GetChatAdministrators`

With specific bot

```
result: List[Union[ChatMemberOwner, ChatMemberAdministrator, ChatMemberMember,
↳ ChatMemberRestricted, ChatMemberLeft, ChatMemberBanned]] = await
↳ bot(GetChatAdministrators(...))
```

As shortcut from received object

- `aiogram.types.chat.Chat.get_administrators()`

getChatMember

Returns: `Union[ChatMemberOwner, ChatMemberAdministrator, ChatMemberMember, ChatMemberRestricted, ChatMemberLeft, ChatMemberBanned]`

class `aiogram.methods.get_chat_member.GetChatMember`(**chat_id: int | str, user_id: int, **extra_data: Any*)

Use this method to get information about a member of a chat. The method is only guaranteed to work for other users if the bot is an administrator in the chat. Returns a `aiogram.types.chat_member.ChatMember` object on success.

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

chat_id: int | str

Unique identifier for the target chat or username of the target supergroup or channel (in the format @channelusername)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

user_id: int

Unique identifier of the target user

Usage

As bot method

```
result: Union[ChatMemberOwner, ChatMemberAdministrator, ChatMemberMember, ↵  
↳ ChatMemberRestricted, ChatMemberLeft, ChatMemberBanned] = await bot.get_chat_member(...  
↳)
```

Method as object

Imports:

- `from aiogram.methods.get_chat_member import GetChatMember`
- `alias: from aiogram.methods import GetChatMember`

With specific bot

```
result: Union[ChatMemberOwner, ChatMemberAdministrator, ChatMemberMember, ↵  
↳ ChatMemberRestricted, ChatMemberLeft, ChatMemberBanned] = await bot(GetChatMember(...))
```

As shortcut from received object

- `aiogram.types.chat.Chat.get_member()`

getChatMemberCount

Returns: `int`

```
class aiogram.methods.get_chat_member_count.GetChatMemberCount(*chat_id: int | str, **extra_data:  
Any)
```

Use this method to get the number of members in a chat. Returns *Int* on success.

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

chat_id: `int | str`

Unique identifier for the target chat or username of the target supergroup or channel (in the format @channelusername)

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: int = await bot.get_chat_member_count(...)
```

Method as object

Imports:

- `from aiogram.methods.get_chat_member_count import GetChatMemberCount`
- `alias: from aiogram.methods import GetChatMemberCount`

With specific bot

```
result: int = await bot(GetChatMemberCount(...))
```

As shortcut from received object

- `aiogram.types.chat.Chat.get_member_count()`

getChatMenuButton

Returns: Union[MenuButtonDefault, MenuButtonWebApp, MenuButtonCommands]

```
class aiogram.methods.get_chat_menu_button.GetChatMenuButton(*, chat_id: int | None = None,
 **extra_data: Any)
```

Use this method to get the current value of the bot's menu button in a private chat, or the default menu button. Returns `aiogram.types.menu_button.MenuButton` on success.

Source: <https://core.telegram.org/bots/api#getchatmenubutton>

chat_id: int | None

Unique identifier for the target private chat. If not specified, default bot's menu button will be returned

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: Union[MenuButtonDefault, MenuButtonWebApp, MenuButtonCommands] = await bot.get_
↳ chat_menu_button(...)
```

Method as object

Imports:

- `from aiogram.methods.get_chat_menu_button import GetChatMenuButton`
- `alias: from aiogram.methods import GetChatMenuButton`

With specific bot

```
result: Union[MenuButtonDefault, MenuButtonWebApp, MenuButtonCommands] = await
↳ bot(GetChatMenuButton(...))
```

getFile

Returns: File

class `aiogram.methods.get_file.GetFile(*, file_id: str, **extra_data: Any)`

Use this method to get basic information about a file and prepare it for downloading. For the moment, bots can download files of up to 20MB in size. On success, a `aiogram.types.file.File` object is returned. The file can then be downloaded via the link `https://api.telegram.org/file/bot<token>/<file_path>`, where `<file_path>` is taken from the response. 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 `aiogram.methods.get_file.GetFile` again. **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>

file_id: `str`

File identifier to get information about

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: File = await bot.get_file(...)
```

Method as object

Imports:

- `from aiogram.methods.get_file import GetFile`
- `alias: from aiogram.methods import GetFile`

With specific bot

```
result: File = await bot(GetFile(...))
```

getForumTopicIconStickers

Returns: `List[Sticker]`

```
class aiogram.methods.get_forum_topic_icon_stickers.GetForumTopicIconStickers(**extra_data: Any)
```

Use this method to get custom emoji stickers, which can be used as a forum topic icon by any user. Requires no parameters. Returns an Array of `aiogram.types.sticker.Sticker` objects.

Source: <https://core.telegram.org/bots/api#getforumtopiciconstickers>

```
model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}
```

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

```
model_post_init(_ModelMetaclass__context: Any) → None
```

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: List[Sticker] = await bot.get_forum_topic_icon_stickers(...)
```

Method as object

Imports:

- `from aiogram.methods.get_forum_topic_icon_stickers import GetForumTopicIconStickers`
- `alias: from aiogram.methods import GetForumTopicIconStickers`

With specific bot

```
result: List[Sticker] = await bot(GetForumTopicIconStickers(...))
```

getMe

Returns: User

```
class aiogram.methods.get_me.GetMe(**extra_data: Any)
```

A simple method for testing your bot's authentication token. Requires no parameters. Returns basic information about the bot in form of a `aiogram.types.user.User` object.

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

```
model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}
```

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

```
model_post_init(_ModelMetaClass__context: Any) → None
```

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: User = await bot.get_me(...)
```

Method as object

Imports:

- `from aiogram.methods.get_me import GetMe`
- `alias: from aiogram.methods import GetMe`

With specific bot

```
result: User = await bot(GetMe(...))
```

getMyCommands

Returns: List[BotCommand]

```
class aiogram.methods.get_my_commands.GetMyCommands(*, scope: BotCommandScopeDefault |
 BotCommandScopeAllPrivateChats |
 BotCommandScopeAllGroupChats |
 BotCommandScopeAllChatAdministrators |
 BotCommandScopeChat |
 BotCommandScopeChatAdministrators |
 BotCommandScopeChatMember | None = None,
 language_code: str | None = None,
 **extra_data: Any)
```

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

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

scope: *BotCommandScopeDefault* | *BotCommandScopeAllPrivateChats* |
BotCommandScopeAllGroupChats | *BotCommandScopeAllChatAdministrators* |
BotCommandScopeChat | *BotCommandScopeChatAdministrators* | *BotCommandScopeChatMember*
| *None*

A JSON-serialized object, describing scope of users. Defaults to *aiogram.types.bot_command_scope_default.BotCommandScopeDefault*.

model_computed_fields: *ClassVar*[dict[str, *ComputedFieldInfo*]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined *model_post_init* method.

language_code: *str* | *None*

A two-letter ISO 639-1 language code or an empty string

Usage

As bot method

```
result: List[BotCommand] = await bot.get_my_commands(...)
```

Method as object

Imports:

- `from aiogram.methods.get_my_commands import GetMyCommands`
- `alias: from aiogram.methods import GetMyCommands`

With specific bot

```
result: List[BotCommand] = await bot(GetMyCommands(...))
```

getMyDefaultAdministratorRights

Returns: `ChatAdministratorRights`

```
class aiogram.methods.get_my_default_administrator_rights.GetMyDefaultAdministratorRights(*,
 for_channels:
 bool
 |
 None
 =
 None,
 **ex-
 tra_data:
 Any)
```

Use this method to get the current default administrator rights of the bot. Returns `aiogram.types.chat_administrator_rights.ChatAdministratorRights` on success.

Source: <https://core.telegram.org/bots/api#getmydefaultadministratorrights>

for_channels: `bool | None`

Pass True to get default administrator rights of the bot in channels. Otherwise, default administrator rights of the bot for groups and supergroups will be returned.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: ChatAdministratorRights = await bot.get_my_default_administrator_rights(...)
```

Method as object

Imports:

- `from aiogram.methods.get_my_default_administrator_rights import GetMyDefaultAdministratorRights`
- `alias: from aiogram.methods import GetMyDefaultAdministratorRights`

With specific bot

```
result: ChatAdministratorRights = await bot(GetMyDefaultAdministratorRights(...))
```

getMyDescription

Returns: BotDescription

```
class aiogram.methods.get_my_description.GetMyDescription(*, language_code: str | None = None,
 **extra_data: Any)
```

Use this method to get the current bot description for the given user language. Returns *aiogram.types.bot_description.BotDescription* on success.

Source: <https://core.telegram.org/bots/api#getmydescription>

language_code: `str | None`

A two-letter ISO 639-1 language code or an empty string

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: BotDescription = await bot.get_my_description(...)
```

Method as object

Imports:

- `from aiogram.methods.get_my_description import GetMyDescription`
- `alias: from aiogram.methods import GetMyDescription`

With specific bot

```
result: BotDescription = await bot(GetMyDescription(...))
```

getMyName

Returns: BotName

class aiogram.methods.get_my_name.**GetMyName**(**language_code: str | None = None*, ***extra_data: Any*)

Use this method to get the current bot name for the given user language. Returns *aiogram.types.bot_name.BotName* on success.

Source: <https://core.telegram.org/bots/api#getmyname>

language_code: **str | None**

A two-letter ISO 639-1 language code or an empty string

model_computed_fields: **ClassVar[dict[str, ComputedFieldInfo]] = {}**

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: BotName = await bot.get_my_name(...)
```

Method as object

Imports:

- `from aiogram.methods.get_my_name import GetMyName`
- `alias: from aiogram.methods import GetMyName`

With specific bot

```
result: BotName = await bot(GetMyName(...))
```

getMyShortDescription

Returns: BotShortDescription

```
class aiogram.methods.get_my_short_description.GetMyShortDescription(*, language_code: str |
 None = None,
 **extra_data: Any)
```

Use this method to get the current bot short description for the given user language. Returns `aiogram.types.bot_short_description.BotShortDescription` on success.

Source: <https://core.telegram.org/bots/api#getmyshortdescription>

language_code: str | None

A two-letter ISO 639-1 language code or an empty string

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: BotShortDescription = await bot.get_my_short_description(...)
```

Method as object

Imports:

- `from aiogram.methods.get_my_short_description import GetMyShortDescription`
- alias: `from aiogram.methods import GetMyShortDescription`

With specific bot

```
result: BotShortDescription = await bot(GetMyShortDescription(...))
```

getUserChatBoosts

Returns: UserChatBoosts

```
class aiogram.methods.get_user_chat_boosts.GetUserChatBoosts(*, chat_id: int | str, user_id: int,
 **extra_data: Any)
```

Use this method to get the list of boosts added to a chat by a user. Requires administrator rights in the chat. Returns a `aiogram.types.user_chat_boosts.UserChatBoosts` object.

Source: <https://core.telegram.org/bots/api#getuserchatboosts>

chat_id: `int | str`

Unique identifier for the chat or username of the channel (in the format @channelusername)

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

user_id: `int`

Unique identifier of the target user

Usage

As bot method

```
result: UserChatBoosts = await bot.get_user_chat_boosts(...)
```

Method as object

Imports:

- `from aiogram.methods.get_user_chat_boosts import GetUserChatBoosts`
- `alias: from aiogram.methods import GetUserChatBoosts`

With specific bot

```
result: UserChatBoosts = await bot(GetUserChatBoosts(...))
```

getUserProfilePhotos

Returns: `UserProfilePhotos`

```
class aiogram.methods.get_user_profile_photos.GetUserProfilePhotos(*, user_id: int, offset: int |  
 None = None, limit: int |  
 None = None, **extra_data:  
 Any)
```

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

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

user_id: `int`

Unique identifier of the target user

offset: `int | None`

Sequential number of the first photo to be returned. By default, all photos are returned.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

limit: int | None

Limits the number of photos to be retrieved. Values between 1-100 are accepted. Defaults to 100.

Usage

As bot method

```
result: UserProfilePhotos = await bot.get_user_profile_photos(...)
```

Method as object

Imports:

- `from aiogram.methods.get_user_profile_photos import GetUserProfilePhotos`
- alias: `from aiogram.methods import GetUserProfilePhotos`

With specific bot

```
result: UserProfilePhotos = await bot(GetUserProfilePhotos(...))
```

As shortcut from received object

- `aiogram.types.user.User.get_profile_photos()`

hideGeneralForumTopic

Returns: bool

```
class aiogram.methods.hide_general_forum_topic.HideGeneralForumTopic(*, chat_id: int | str,
 **extra_data: Any)
```

Use this method to hide the ‘General’ topic in a forum supergroup chat. The bot must be an administrator in the chat for this to work and must have the `can_manage_topics` administrator rights. The topic will be automatically closed if it was open. Returns `True` on success.

Source: <https://core.telegram.org/bots/api#hidegeneralforumtopic>

chat_id: int | str

Unique identifier for the target chat or username of the target supergroup (in the format `@supergroupusername`)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: bool = await bot.hide_general_forum_topic(...)
```

Method as object

Imports:

- `from aiogram.methods.hide_general_forum_topic import HideGeneralForumTopic`
- `alias: from aiogram.methods import HideGeneralForumTopic`

With specific bot

```
result: bool = await bot(HideGeneralForumTopic(...))
```

As reply into Webhook in handler

```
return HideGeneralForumTopic(...)
```

leaveChat

Returns: bool

class `aiogram.methods.leave_chat.LeaveChat`(**chat_id: int | str*, ***extra_data: Any*)

Use this method for your bot to leave a group, supergroup or channel. Returns True on success.

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

chat_id: int | str

Unique identifier for the target chat or username of the target supergroup or channel (in the format @channelusername)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: bool = await bot.leave_chat(...)
```

Method as object

Imports:

- `from aiogram.methods.leave_chat import LeaveChat`
- alias: `from aiogram.methods import LeaveChat`

With specific bot

```
result: bool = await bot(LeaveChat(...))
```

As reply into Webhook in handler

```
return LeaveChat(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.leave()`

logOut

Returns: bool

```
class aiogram.methods.log_out.LogOut(**extra_data: Any)
```

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 can immediately log in on a local server, but will not be able to log in back to the cloud Bot API server for 10 minutes. Returns True on success. Requires no parameters.

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

```
model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}
```

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

```
model_post_init(_ModelMetaClass__context: Any) → None
```

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: bool = await bot.log_out(...)
```

Method as object

Imports:

- from aiogram.methods.log_out import Logout
- alias: from aiogram.methods import Logout

With specific bot

```
result: bool = await bot(Logout(...))
```

As reply into Webhook in handler

```
return Logout(...)
```

pinChatMessage

Returns: bool

```
class aiogram.methods.pin_chat_message.PinChatMessage(*, chat_id: int | str, message_id: int,
 disable_notification: bool | None = None,
 **extra_data: Any)
```

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’ administrator right in a supergroup or ‘can_edit_messages’ administrator right in a channel. Returns True on success.

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

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

message_id: int

Identifier of a message to pin

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

disable_notification: bool | None

Pass True if it is not necessary to send a notification to all chat members about the new pinned message. Notifications are always disabled in channels and private chats.

Usage

As bot method

```
result: bool = await bot.pin_chat_message(...)
```

Method as object

Imports:

- `from aiogram.methods.pin_chat_message import PinChatMessage`
- `alias: from aiogram.methods import PinChatMessage`

With specific bot

```
result: bool = await bot(PinChatMessage(...))
```

As reply into Webhook in handler

```
return PinChatMessage(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.pin_message()`
- `aiogram.types.message.Message.pin()`

promoteChatMember

Returns: bool

```
class aiogram.methods.promote_chat_member.PromoteChatMember(*, chat_id: int | str, user_id: int,
 is_anonymous: bool | None = None,
 can_manage_chat: bool | None =
 None, can_delete_messages: bool |
 None = None,
 can_manage_video_chats: bool |
 None = None, can_restrict_members:
 bool | None = None,
 can_promote_members: bool | None =
 None, can_change_info: bool | None
 = None, can_invite_users: bool | None
 = None, can_post_stories: bool | None
 = None, can_edit_stories: bool | None
 = None, can_delete_stories: bool |
 None = None, can_post_messages:
 bool | None = None,
 can_edit_messages: bool | None =
 None, can_pin_messages: bool | None
 = None, can_manage_topics: bool |
 None = None, **extra_data: Any)
```

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 administrator rights. Pass `False` for all boolean parameters to demote a user. Returns `True` on success.

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

chat_id: `int | str`

Unique identifier for the target chat or username of the target channel (in the format `@channelusername`)

user_id: `int`

Unique identifier of the target user

is_anonymous: `bool | None`

Pass `True` if the administrator's presence in the chat is hidden

can_manage_chat: `bool | None`

Pass `True` if the administrator can access the chat event log, get boost list, see hidden supergroup and channel members, report spam messages and ignore slow mode. Implied by any other administrator privilege.

can_delete_messages: `bool | None`

Pass `True` if the administrator can delete messages of other users

can_manage_video_chats: `bool | None`

Pass `True` if the administrator can manage video chats

can_restrict_members: `bool | None`

Pass `True` if the administrator can restrict, ban or unban chat members, or access supergroup statistics

can_promote_members: `bool | None`

Pass `True` if the administrator can add new administrators with a subset of their own privileges or demote administrators that they have promoted, directly or indirectly (promoted by administrators that were appointed by him)

can_change_info: `bool | None`

Pass `True` if the administrator can change chat title, photo and other settings

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

can_invite_users: `bool | None`

Pass True if the administrator can invite new users to the chat

can_post_stories: `bool | None`

Pass True if the administrator can post stories to the chat

can_edit_stories: `bool | None`

Pass True if the administrator can edit stories posted by other users

can_delete_stories: `bool | None`

Pass True if the administrator can delete stories posted by other users

can_post_messages: `bool | None`

Pass True if the administrator can post messages in the channel, or access channel statistics; for channels only

can_edit_messages: `bool | None`

Pass True if the administrator can edit messages of other users and can pin messages; for channels only

can_pin_messages: `bool | None`

Pass True if the administrator can pin messages; for supergroups only

can_manage_topics: `bool | None`

Pass True if the user is allowed to create, rename, close, and reopen forum topics; for supergroups only

Usage

As bot method

```
result: bool = await bot.promote_chat_member(...)
```

Method as object

Imports:

- `from aiogram.methods.promote_chat_member import PromoteChatMember`
- `alias: from aiogram.methods import PromoteChatMember`

With specific bot

```
result: bool = await bot(PromoteChatMember(...))
```

As reply into Webhook in handler

```
return PromoteChatMember(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.promote()`

reopenForumTopic

Returns: bool

```
class aiogram.methods.reopen_forum_topic.ReopenForumTopic(*, chat_id: int | str, message_thread_id: int, **extra_data: Any)
```

Use this method to reopen a closed topic in a forum supergroup chat. The bot must be an administrator in the chat for this to work and must have the `can_manage_topics` administrator rights, unless it is the creator of the topic. Returns True on success.

Source: <https://core.telegram.org/bots/api#reopenforumtopic>

chat_id: int | str

Unique identifier for the target chat or username of the target supergroup (in the format @supergroupusername)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

message_thread_id: int

Unique identifier for the target message thread of the forum topic

Usage

As bot method

```
result: bool = await bot.reopen_forum_topic(...)
```

Method as object

Imports:

- `from aiogram.methods.reopen_forum_topic import ReopenForumTopic`
- `alias: from aiogram.methods import ReopenForumTopic`

With specific bot

```
result: bool = await bot(ReopenForumTopic(...))
```

As reply into Webhook in handler

```
return ReopenForumTopic(...)
```

reopenGeneralForumTopic

Returns: bool

```
class aiogram.methods.reopen_general_forum_topic.ReopenGeneralForumTopic(*, chat_id: int | str,
 **extra_data: Any)
```

Use this method to reopen a closed ‘General’ topic in a forum supergroup chat. The bot must be an administrator in the chat for this to work and must have the `can_manage_topics` administrator rights. The topic will be automatically unhidden if it was hidden. Returns True on success.

Source: <https://core.telegram.org/bots/api#reopengeneralforumtopic>

chat_id: int | str

Unique identifier for the target chat or username of the target supergroup (in the format @supergroupusername)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: bool = await bot.reopen_general_forum_topic(...)
```

Method as object

Imports:

- `from aiogram.methods.reopen_general_forum_topic import ReopenGeneralForumTopic`
- `alias: from aiogram.methods import ReopenGeneralForumTopic`

With specific bot

```
result: bool = await bot(ReopenGeneralForumTopic(...))
```

As reply into Webhook in handler

```
return ReopenGeneralForumTopic(...)
```

restrictChatMember

Returns: bool

```
class aiogram.methods.restrict_chat_member.RestrictChatMember(*, chat_id: int | str, user_id: int,
 permissions: ChatPermissions,
 use_independent_chat_permissions: bool | None = None, until_date:
 datetime | timedelta | int | None =
 None, **extra_data: Any)
```

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 administrator rights. Pass `True` for all permissions to lift restrictions from a user. Returns `True` on success.

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

chat_id: int | str

Unique identifier for the target chat or username of the target supergroup (in the format `@supergroupusername`)

user_id: int

Unique identifier of the target user

permissions: *ChatPermissions*

A JSON-serialized object for new user permissions

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

use_independent_chat_permissions: bool | None

Pass `True` if chat permissions are set independently. Otherwise, the `can_send_other_messages` and `can_add_web_page_previews` permissions will imply the `can_send_messages`, `can_send_audios`, `can_send_documents`, `can_send_photos`, `can_send_videos`, `can_send_video_notes`, and

can_send_voice_notes permissions; the *can_send_polls* permission will imply the *can_send_messages* permission.

until_date: `datetime.datetime | datetime.timedelta | int | None`

Date when restrictions will be lifted for the user; Unix time. If user is restricted for more than 366 days or less than 30 seconds from the current time, they are considered to be restricted forever

Usage

As bot method

```
result: bool = await bot.restrict_chat_member(...)
```

Method as object

Imports:

- `from aiogram.methods.restrict_chat_member import RestrictChatMember`
- alias: `from aiogram.methods import RestrictChatMember`

With specific bot

```
result: bool = await bot(RestrictChatMember(...))
```

As reply into Webhook in handler

```
return RestrictChatMember(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.restrict()`

revokeChatInviteLink

Returns: `ChatInviteLink`

```
class aiogram.methods.revoke_chat_invite_link.RevokeChatInviteLink(*, chat_id: int | str,
 invite_link: str,
 **extra_data: Any)
```

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 administrator rights. Returns the revoked invite link as `aiogram.types.chat_invite_link.ChatInviteLink` object.

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

chat_id: `int | str`

Unique identifier of the target chat or username of the target channel (in the format @channelusername)

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

invite_link: `str`

The invite link to revoke

Usage

As bot method

```
result: ChatInviteLink = await bot.revoke_chat_invite_link(...)
```

Method as object

Imports:

- `from aiogram.methods.revoke_chat_invite_link import RevokeChatInviteLink`
- `alias: from aiogram.methods import RevokeChatInviteLink`

With specific bot

```
result: ChatInviteLink = await bot(RevokeChatInviteLink(...))
```

As reply into Webhook in handler

```
return RevokeChatInviteLink(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.revoke_invite_link()`

sendAnimation

Returns: Message

```

class aiogram.methods.send_animation.SendAnimation(*, chat_id: int | str, animation:
 ~aiogram.types.input_file.InputFile | str,
 business_connection_id: str | None = None,
 message_thread_id: int | None = None, duration:
 int | None = None, width: int | None = None,
 height: int | None = None, thumbnail:
 ~aiogram.types.input_file.InputFile | None =
 None, caption: str | None = None, parse_mode:
 str | ~aiogram.client.default.Default | None =
 <Default('parse_mode')>, caption_entities: ~typing.
 List[~aiogram.types.message_entity.MessageEntity]
 | None = None, has_spoiler: bool | None = None,
 disable_notification: bool | None = None,
 protect_content: bool |
 ~aiogram.client.default.Default | None =
 <Default('protect_content')>, reply_parameters:
 ~aiogram.types.reply_parameters.ReplyParameters
 | None = None, reply_markup:
 ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_remove.ReplyKeyboardRemove
 | ~aiogram.types.force_reply.ForceReply | None =
 None, allow_sending_without_reply: bool | None =
 None, reply_to_message_id: int | None = None,
 **extra_data: ~typing.Any)

```

Use this method to send animation files (GIF or H.264/MPEG-4 AVC video without sound). On success, the sent `aiogram.types.message.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>

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

animation: `InputFile` | str

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. *More information on Sending Files »*

business_connection_id: str | None

Unique identifier of the business connection on behalf of which the message will be sent

message_thread_id: int | None

Unique identifier for the target message thread (topic) of the forum; for forum supergroups only

duration: int | None

Duration of sent animation in seconds

width: int | None

Animation width

height: `int` | `None`

Animation height

thumbnail: `InputFile` | `None`

Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files »*

caption: `str` | `None`

Animation caption (may also be used when resending animation by *file_id*), 0-1024 characters after entities parsing

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

parse_mode: `str` | `Default` | `None`

Mode for parsing entities in the animation caption. See *formatting options* for more details.

caption_entities: `List[MessageEntity]` | `None`

A JSON-serialized list of special entities that appear in the caption, which can be specified instead of *parse_mode*

has_spoiler: `bool` | `None`

Pass True if the animation needs to be covered with a spoiler animation

disable_notification: `bool` | `None`

Sends the message *silently*. Users will receive a notification with no sound.

protect_content: `bool` | `Default` | `None`

Protects the contents of the sent message from forwarding and saving

reply_parameters: `ReplyParameters` | `None`

Description of the message to reply to

reply_markup: `InlineKeyboardMarkup` | `ReplyKeyboardMarkup` | `ReplyKeyboardRemove` | `ForceReply` | `None`

Additional interface options. A JSON-serialized object for an *inline keyboard*, *custom reply keyboard*, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account

allow_sending_without_reply: `bool` | `None`

Pass True if the message should be sent even if the specified replied-to message is not found

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

reply_to_message_id: `int` | `None`

If the message is a reply, ID of the original message

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

Usage

As bot method

```
result: Message = await bot.send_animation(...)
```

Method as object

Imports:

- `from aiogram.methods.send_animation import SendAnimation`
- `alias: from aiogram.methods import SendAnimation`

With specific bot

```
result: Message = await bot(SendAnimation(...))
```

As reply into Webhook in handler

```
return SendAnimation(...)
```

As shortcut from received object

- `aiogram.types.message.Message.answer_animation()`
- `aiogram.types.message.Message.reply_animation()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_animation()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_animation_pm()`
- `aiogram.types.chat_member_updated.ChatMemberUpdated.answer_animation()`

sendAudio

Returns: Message

```

class aiogram.methods.send_audio.SendAudio(*, chat_id: int | str, audio:
 ~aiogram.types.input_file.InputFile | str,
 business_connection_id: str | None = None,
 message_thread_id: int | None = None, caption: str | None =
 None, parse_mode: str | ~aiogram.client.default.Default |
 None = <Default('parse_mode')>, caption_entities:
 ~typing.List[~aiogram.types.message_entity.MessageEntity]
 | None = None, duration: int | None = None, performer: str |
 None = None, title: str | None = None, thumbnail:
 ~aiogram.types.input_file.InputFile | None = None,
 disable_notification: bool | None = None, protect_content:
 bool | ~aiogram.client.default.Default | None =
 <Default('protect_content')>, reply_parameters:
 ~aiogram.types.reply_parameters.ReplyParameters | None =
 None, reply_markup:
 ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_remove.ReplyKeyboardRemove
 | ~aiogram.types.force_reply.ForceReply | None = None,
 allow_sending_without_reply: bool | None = None,
 reply_to_message_id: int | None = None, **extra_data:
 ~typing.Any)

```

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 or .M4A format. On success, the sent `aiogram.types.message.Message` is returned. Bots can currently send audio files of up to 50 MB in size, this limit may be changed in the future. For sending voice messages, use the `aiogram.methods.send_voice.SendVoice` method instead.

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

chat_id: `int | str`

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

audio: `InputFile | str`

Audio file to send. Pass a file_id as String to send an audio file that exists on the Telegram servers (recommended), pass an HTTP URL as a String for Telegram to get an audio file from the Internet, or upload a new one using multipart/form-data. [More information on Sending Files »](#)

business_connection_id: `str | None`

Unique identifier of the business connection on behalf of which the message will be sent

message_thread_id: `int | None`

Unique identifier for the target message thread (topic) of the forum; for forum supergroups only

caption: `str | None`

Audio caption, 0-1024 characters after entities parsing

parse_mode: `str | Default | None`

Mode for parsing entities in the audio caption. See [formatting options](#) for more details.

caption_entities: `List[MessageEntity] | None`

A JSON-serialized list of special entities that appear in the caption, which can be specified instead of `parse_mode`

duration: int | None

Duration of the audio in seconds

performer: str | None

Performer

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.**model_post_init(_ModelMetaclass__context: Any) → None**We need to both initialize private attributes and call the user-defined `model_post_init` method.**title: str | None**

Track name

thumbnail: InputFile | None

Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files »*

disable_notification: bool | NoneSends the message *silently*. Users will receive a notification with no sound.**protect_content: bool | Default | None**

Protects the contents of the sent message from forwarding and saving

reply_parameters: ReplyParameters | None

Description of the message to reply to

reply_markup: InlineKeyboardMarkup | ReplyKeyboardMarkup | ReplyKeyboardRemove | ForceReply | None

Additional interface options. A JSON-serialized object for an *inline keyboard*, *custom reply keyboard*, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account

allow_sending_without_reply: bool | None

Pass True if the message should be sent even if the specified replied-to message is not found

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>**reply_to_message_id: int | None**

If the message is a reply, ID of the original message

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

Usage

As bot method

```
result: Message = await bot.send_audio(...)
```

Method as object

Imports:

- `from aiogram.methods.send_audio import SendAudio`
- alias: `from aiogram.methods import SendAudio`

With specific bot

```
result: Message = await bot(SendAudio(...))
```

As reply into Webhook in handler

```
return SendAudio(...)
```

As shortcut from received object

- `aiogram.types.message.Message.answer_audio()`
- `aiogram.types.message.Message.reply_audio()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_audio()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_audio_pm()`
- `aiogram.types.chat_member_updated.ChatMemberUpdated.answer_audio()`

sendChatAction

Returns: bool

```
class aiogram.methods.send_chat_action.SendChatAction(*, chat_id: int | str, action: str,
 business_connection_id: str | None = None,
 message_thread_id: int | None = None,
 **extra_data: Any)
```

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 `aiogram.methods.send_chat_action.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>

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

action: str

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**, *choose_sticker* for **stickers**, *find_location* for **location data**, *record_video_note* or *upload_video_note* for **video notes**.

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

business_connection_id: str | None

Unique identifier of the business connection on behalf of which the action will be sent

message_thread_id: int | None

Unique identifier for the target message thread; for supergroups only

Usage

As bot method

```
result: bool = await bot.send_chat_action(...)
```

Method as object

Imports:

- `from aiogram.methods.send_chat_action import SendChatAction`
- `alias: from aiogram.methods import SendChatAction`

With specific bot

```
result: bool = await bot(SendChatAction(...))
```

As reply into Webhook in handler

```
return SendChatAction(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.do()`

sendContact

Returns: Message

```
class aiogram.methods.send_contact.SendContact(* , chat_id: int | str, phone_number: str, first_name: str, business_connection_id: str | None = None, message_thread_id: int | None = None, last_name: str | None = None, vcard: str | None = None, disable_notification: bool | None = None, protect_content: bool | ~aiogram.client.default.Default | None = <Default('protect_content')>, reply_parameters: ~aiogram.types.reply_parameters.ReplyParameters | None = None, reply_markup: ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup | ~aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup | ~aiogram.types.reply_keyboard_remove.ReplyKeyboardRemove | ~aiogram.types.force_reply.ForceReply | None = None, allow_sending_without_reply: bool | None = None, reply_to_message_id: int | None = None, **extra_data: ~typing.Any)
```

Use this method to send phone contacts. On success, the sent `aiogram.types.message.Message` is returned.

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

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

phone_number: str

Contact's phone number

first_name: str

Contact's first name

business_connection_id: str | None

Unique identifier of the business connection on behalf of which the message will be sent

message_thread_id: int | None

Unique identifier for the target message thread (topic) of the forum; for forum supergroups only

last_name: str | None

Contact's last name

vcard: str | None

Additional data about the contact in the form of a vCard, 0-2048 bytes

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

disable_notification: `bool` | `None`

Sends the message `silently`. Users will receive a notification with no sound.

protect_content: `bool` | `Default` | `None`

Protects the contents of the sent message from forwarding and saving

reply_parameters: `ReplyParameters` | `None`

Description of the message to reply to

reply_markup: `InlineKeyboardMarkup` | `ReplyKeyboardMarkup` | `ReplyKeyboardRemove` | `ForceReply` | `None`

Additional interface options. A JSON-serialized object for an `inline keyboard`, `custom reply keyboard`, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account

allow_sending_without_reply: `bool` | `None`

Pass `True` if the message should be sent even if the specified replied-to message is not found

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

reply_to_message_id: `int` | `None`

If the message is a reply, ID of the original message

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

Usage

As bot method

```
result: Message = await bot.send_contact(...)
```

Method as object

Imports:

- `from aiogram.methods.send_contact import SendContact`
- `alias: from aiogram.methods import SendContact`

With specific bot

```
result: Message = await bot(SendContact(...))
```

As reply into Webhook in handler

```
return SendContact(...)
```

As shortcut from received object

- `aiogram.types.message.Message.answer_contact()`
- `aiogram.types.message.Message.reply_contact()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_contact()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_contact_pm()`
- `aiogram.types.chat_member_updated.ChatMemberUpdated.answer_contact()`

sendDice

Returns: Message

```
class aiogram.methods.send_dice.SendDice(*, chat_id: int | str, business_connection_id: str | None =
 None, message_thread_id: int | None = None, emoji: str | None
 = None, disable_notification: bool | None = None,
 protect_content: bool | ~aiogram.client.default.Default | None
 = <Default('protect_content')>, reply_parameters:
 ~aiogram.types.reply_parameters.ReplyParameters | None =
 None, reply_markup:
 ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_remove.ReplyKeyboardRemove
 | ~aiogram.types.force_reply.ForceReply | None = None,
 allow_sending_without_reply: bool | None = None,
 reply_to_message_id: int | None = None, **extra_data:
 ~typing.Any)
```

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

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

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

business_connection_id: str | None

Unique identifier of the business connection on behalf of which the message will be sent

message_thread_id: int | None

Unique identifier for the target message thread (topic) of the forum; for forum supergroups only

emoji: str | None

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: `bool` | `None`

Sends the message `silently`. Users will receive a notification with no sound.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

protect_content: `bool` | `Default` | `None`

Protects the contents of the sent message from forwarding

reply_parameters: `ReplyParameters` | `None`

Description of the message to reply to

reply_markup: `InlineKeyboardMarkup` | `ReplyKeyboardMarkup` | `ReplyKeyboardRemove` | `ForceReply` | `None`

Additional interface options. A JSON-serialized object for an `inline keyboard`, `custom reply keyboard`, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account

allow_sending_without_reply: `bool` | `None`

Pass `True` if the message should be sent even if the specified replied-to message is not found

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

reply_to_message_id: `int` | `None`

If the message is a reply, ID of the original message

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

Usage

As bot method

```
result: Message = await bot.send_dice(...)
```

Method as object

Imports:

- `from aiogram.methods.send_dice import SendDice`
- `alias: from aiogram.methods import SendDice`

With specific bot

```
result: Message = await bot(SendDice(...))
```

As reply into Webhook in handler

```
return SendDice(...)
```

As shortcut from received object

- `aiogram.types.message.Message.answer_dice()`
- `aiogram.types.message.Message.reply_dice()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_dice()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_dice_pm()`
- `aiogram.types.chat_member_updated.ChatMemberUpdated.answer_dice()`

sendDocument

Returns: Message

```
class aiogram.methods.send_document.SendDocument(*, chat_id: int | str, document:
 ~aiogram.types.input_file.InputFile | str,
 business_connection_id: str | None = None,
 message_thread_id: int | None = None, thumbnail:
 ~aiogram.types.input_file.InputFile | None = None,
 caption: str | None = None, parse_mode: str |
 ~aiogram.client.default.Default | None =
 <Default('parse_mode')>, caption_entities: ~typing.
 List[~aiogram.types.message_entity.MessageEntity]
 | None = None, disable_content_type_detection:
 bool | None = None, disable_notification: bool |
 None = None, protect_content: bool |
 ~aiogram.client.default.Default | None =
 <Default('protect_content')>, reply_parameters:
 ~aiogram.types.reply_parameters.ReplyParameters |
 None = None, reply_markup:
 ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_remove.ReplyKeyboardRemove
 | ~aiogram.types.force_reply.ForceReply | None =
 None, allow_sending_without_reply: bool | None =
 None, reply_to_message_id: int | None = None,
 **extra_data: ~typing.Any)
```

Use this method to send general files. On success, the sent `aiogram.types.message.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>

chat_id: `int` | `str`

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

document: `InputFile` | `str`

File to send. Pass a `file_id` as `String` to send a file that exists on the Telegram servers (recommended), 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 information on Sending Files »](#)

business_connection_id: `str` | `None`

Unique identifier of the business connection on behalf of which the message will be sent

message_thread_id: `int` | `None`

Unique identifier for the target message thread (topic) of the forum; for forum supergroups only

thumbnail: `InputFile` | `None`

Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using `multipart/form-data`. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass `'attach://<file_attach_name>'` if the thumbnail was uploaded using `multipart/form-data` under `<file_attach_name>`. [More information on Sending Files »](#)

caption: `str` | `None`

Document caption (may also be used when resending documents by `file_id`), 0-1024 characters after entities parsing

parse_mode: `str` | `Default` | `None`

Mode for parsing entities in the document caption. See [formatting options](#) for more details.

caption_entities: `List[MessageEntity]` | `None`

A JSON-serialized list of special entities that appear in the caption, which can be specified instead of `parse_mode`

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

disable_content_type_detection: `bool` | `None`

Disables automatic server-side content type detection for files uploaded using `multipart/form-data`

disable_notification: `bool` | `None`

Sends the message `silently`. Users will receive a notification with no sound.

protect_content: `bool` | `Default` | `None`

Protects the contents of the sent message from forwarding and saving

reply_parameters: `ReplyParameters` | `None`

Description of the message to reply to

reply_markup: `InlineKeyboardMarkup` | `ReplyKeyboardMarkup` | `ReplyKeyboardRemove` | `ForceReply` | `None`

Additional interface options. A JSON-serialized object for an `inline` keyboard, `custom` reply keyboard, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account

allow_sending_without_reply: `bool | None`

Pass True if the message should be sent even if the specified replied-to message is not found

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

reply_to_message_id: `int | None`

If the message is a reply, ID of the original message

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

Usage

As bot method

```
result: Message = await bot.send_document(...)
```

Method as object

Imports:

- `from aiogram.methods.send_document import SendDocument`
- `alias: from aiogram.methods import SendDocument`

With specific bot

```
result: Message = await bot(SendDocument(...))
```

As reply into Webhook in handler

```
return SendDocument(...)
```

As shortcut from received object

- `aiogram.types.message.Message.answer_document()`
- `aiogram.types.message.Message.reply_document()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_document()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_document_pm()`
- `aiogram.types.chat_member_updated.ChatMemberUpdated.answer_document()`

sendLocation

Returns: Message

```

class aiogram.methods.send_location.SendLocation(*, chat_id: int | str, latitude: float, longitude: float,
 business_connection_id: str | None = None,
 message_thread_id: int | None = None,
 horizontal_accuracy: float | None = None,
 live_period: int | None = None, heading: int | None
 = None, proximity_alert_radius: int | None = None,
 disable_notification: bool | None = None,
 protect_content: bool |
 ~aiogram.client.default.Default | None =
 <Default('protect_content')>, reply_parameters:
 ~aiogram.types.reply_parameters.ReplyParameters |
 None = None, reply_markup:
 ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_remove.ReplyKeyboardRemove
 | ~aiogram.types.force_reply.ForceReply | None =
 None, allow_sending_without_reply: bool | None =
 None, reply_to_message_id: int | None = None,
 **extra_data: ~typing.Any)

```

Use this method to send point on the map. On success, the sent `aiogram.types.message.Message` is returned.

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

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

latitude: float

Latitude of the location

longitude: float

Longitude of the location

business_connection_id: str | None

Unique identifier of the business connection on behalf of which the message will be sent

message_thread_id: int | None

Unique identifier for the target message thread (topic) of the forum; for forum supergroups only

horizontal_accuracy: float | None

The radius of uncertainty for the location, measured in meters; 0-1500

live_period: int | None

Period in seconds for which the location will be updated (see [Live Locations](#), should be between 60 and 86400).

heading: int | None

For live locations, a direction in which the user is moving, in degrees. Must be between 1 and 360 if specified.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

proximity_alert_radius: `int | None`

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: `bool | None`

Sends the message `silently`. Users will receive a notification with no sound.

protect_content: `bool | Default | None`

Protects the contents of the sent message from forwarding and saving

reply_parameters: `ReplyParameters | None`

Description of the message to reply to

reply_markup: `InlineKeyboardMarkup | ReplyKeyboardMarkup | ReplyKeyboardRemove | ForceReply | None`

Additional interface options. A JSON-serialized object for an `inline keyboard`, `custom reply keyboard`, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account

allow_sending_without_reply: `bool | None`

Pass True if the message should be sent even if the specified replied-to message is not found

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

reply_to_message_id: `int | None`

If the message is a reply, ID of the original message

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

Usage

As bot method

```
result: Message = await bot.send_location(...)
```

Method as object

Imports:

- `from aiogram.methods.send_location import SendLocation`
- `alias: from aiogram.methods import SendLocation`

With specific bot

```
result: Message = await bot(SendLocation(...))
```

As reply into Webhook in handler

```
return SendLocation(...)
```

As shortcut from received object

- `aiogram.types.message.Message.answer_location()`
- `aiogram.types.message.Message.reply_location()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_location()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_location_pm()`
- `aiogram.types.chat_member_updated.ChatMemberUpdated.answer_location()`

sendMediaGroup

Returns: List[Message]

```
class aiogram.methods.send_media_group.SendMediaGroup(* chat_id: int | str, media: ~typing.List[~aiogram.types.input_media_audio.InputMediaAudio | ~aiogram.types.input_media_document.InputMediaDocument | ~aiogram.types.input_media_photo.InputMediaPhoto | ~aiogram.types.input_media_video.InputMediaVideo], business_connection_id: str | None = None, message_thread_id: int | None = None, disable_notification: bool | None = None, protect_content: bool | ~aiogram.client.default.Default | None = <Default('protect_content')>, reply_parameters: ~aiogram.types.reply_parameters.ReplyParameters | None = None, allow_sending_without_reply: bool | None = None, reply_to_message_id: int | None = None, **extra_data: ~typing.Any)
```

Use this method to send a group of photos, videos, documents or audios as an album. Documents and audio files can be only grouped 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>

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format `@channelusername`)

media: List[[InputMediaAudio](#) | [InputMediaDocument](#) | [InputMediaPhoto](#) | [InputMediaVideo](#)]

A JSON-serialized array describing messages to be sent, must include 2-10 items

business_connection_id: str | None

Unique identifier of the business connection on behalf of which the message will be sent

message_thread_id: int | None

Unique identifier for the target message thread (topic) of the forum; for forum supergroups only

disable_notification: bool | None

Sends messages *silently*. Users will receive a notification with no sound.

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

protect_content: bool | Default | None

Protects the contents of the sent messages from forwarding and saving

reply_parameters: [ReplyParameters](#) | None

Description of the message to reply to

allow_sending_without_reply: bool | None

Pass True if the message should be sent even if the specified replied-to message is not found

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

reply_to_message_id: int | None

If the messages are a reply, ID of the original message

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

Usage

As bot method

```
result: List[Message] = await bot.send_media_group(...)
```

Method as object

Imports:

- `from aiogram.methods.send_media_group import SendMediaGroup`
- `alias: from aiogram.methods import SendMediaGroup`

With specific bot

```
result: List[Message] = await bot(SendMediaGroup(...))
```

As reply into Webhook in handler

```
return SendMediaGroup(...)
```

As shortcut from received object

- `aiogram.types.message.Message.answer_media_group()`
- `aiogram.types.message.Message.reply_media_group()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_media_group()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_media_group_pm()`
- `aiogram.types.chat_member_updated.ChatMemberUpdated.answer_media_group()`

sendMessage

Returns: Message

```
class aiogram.methods.send_message.SendMessage(*, chat_id: int | str, text: str, business_connection_id:
 str | None = None, message_thread_id: int | None =
 None, parse_mode: str |
 ~aiogram.client.default.Default | None =
 <Default('parse_mode')>, entities: ~typing.
 List[~aiogram.types.message_entity.MessageEntity]
 | None = None, link_preview_options:
 ~aiogram.types.link_preview_options.LinkPreviewOptions
 | ~aiogram.client.default.Default | None =
 <Default('link_preview')>, disable_notification: bool |
 None = None, protect_content: bool |
 ~aiogram.client.default.Default | None =
 <Default('protect_content')>, reply_parameters:
 ~aiogram.types.reply_parameters.ReplyParameters |
 None = None, reply_markup:
 ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_remove.ReplyKeyboardRemove
 | ~aiogram.types.force_reply.ForceReply | None =
 None, allow_sending_without_reply: bool | None =
 None, disable_web_page_preview: bool |
 ~aiogram.client.default.Default | None =
 <Default('link_preview_is_disabled')>,
 reply_to_message_id: int | None = None,
 **extra_data: ~typing.Any)
```

Use this method to send text messages. On success, the sent `aiogram.types.message.Message` is returned.

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

chat_id: `int` | `str`

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

text: `str`

Text of the message to be sent, 1-4096 characters after entities parsing

business_connection_id: `str` | `None`

Unique identifier of the business connection on behalf of which the message will be sent

message_thread_id: `int` | `None`

Unique identifier for the target message thread (topic) of the forum; for forum supergroups only

parse_mode: `str` | `Default` | `None`

Mode for parsing entities in the message text. See [formatting options](#) for more details.

entities: `List[MessageEntity]` | `None`

A JSON-serialized list of special entities that appear in message text, which can be specified instead of `parse_mode`

link_preview_options: `LinkPreviewOptions` | `Default` | `None`

Link preview generation options for the message

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

disable_notification: `bool` | `None`

Sends the message `silently`. Users will receive a notification with no sound.

protect_content: `bool` | `Default` | `None`

Protects the contents of the sent message from forwarding and saving

reply_parameters: `ReplyParameters` | `None`

Description of the message to reply to

reply_markup: `InlineKeyboardMarkup` | `ReplyKeyboardMarkup` | `ReplyKeyboardRemove` | `ForceReply` | `None`

Additional interface options. A JSON-serialized object for an `inline keyboard`, `custom reply keyboard`, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account

allow_sending_without_reply: `bool` | `None`

Pass `True` if the message should be sent even if the specified replied-to message is not found

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

disable_web_page_preview: `bool` | `Default` | `None`

Disables link previews for links in this message

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

reply_to_message_id: `int | None`

If the message is a reply, ID of the original message

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

Usage

As bot method

```
result: Message = await bot.send_message(...)
```

Method as object

Imports:

- `from aiogram.methods.send_message import SendMessage`
- `alias: from aiogram.methods import SendMessage`

With specific bot

```
result: Message = await bot(SendMessage(...))
```

As reply into Webhook in handler

```
return SendMessage(...)
```

As shortcut from received object

- `aiogram.types.message.Message.answer()`
- `aiogram.types.message.Message.reply()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_pm()`
- `aiogram.types.chat_member_updated.ChatMemberUpdated.answer()`

sendPhoto

Returns: Message

```
class aiogram.methods.send_photo.SendPhoto(*, chat_id: int | str, photo:
 ~aiogram.types.input_file.InputFile | str,
 business_connection_id: str | None = None,
 message_thread_id: int | None = None, caption: str | None =
 None, parse_mode: str | ~aiogram.client.default.Default |
 None = <Default('parse_mode')>, caption_entities:
 ~typing.List[~aiogram.types.message_entity.MessageEntity]
 | None = None, has_spoiler: bool | None = None,
 disable_notification: bool | None = None, protect_content:
 bool | ~aiogram.client.default.Default | None =
 <Default('protect_content')>, reply_parameters:
 ~aiogram.types.reply_parameters.ReplyParameters | None =
 None, reply_markup:
 ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_remove.ReplyKeyboardRemove
 | ~aiogram.types.force_reply.ForceReply | None = None,
 allow_sending_without_reply: bool | None = None,
 reply_to_message_id: int | None = None, **extra_data:
 ~typing.Any)
```

Use this method to send photos. On success, the sent `aiogram.types.message.Message` is returned.

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

chat_id: `int | str`

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

photo: `InputFile | str`

Photo to send. Pass a `file_id` as String to send a photo that exists on the Telegram servers (recommended), pass an HTTP URL as a String for Telegram to get a photo from the Internet, or upload a new photo using multipart/form-data. The photo must be at most 10 MB in size. The photo's width and height must not exceed 10000 in total. Width and height ratio must be at most 20. *More information on Sending Files »*

business_connection_id: `str | None`

Unique identifier of the business connection on behalf of which the message will be sent

message_thread_id: `int | None`

Unique identifier for the target message thread (topic) of the forum; for forum supergroups only

caption: `str | None`

Photo caption (may also be used when resending photos by `file_id`), 0-1024 characters after entities parsing

parse_mode: `str | Default | None`

Mode for parsing entities in the photo caption. See [formatting options](#) for more details.

caption_entities: `List[MessageEntity] | None`

A JSON-serialized list of special entities that appear in the caption, which can be specified instead of `parse_mode`

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

has_spoiler: bool | None

Pass True if the photo needs to be covered with a spoiler animation

disable_notification: bool | None

Sends the message *silently*. Users will receive a notification with no sound.

protect_content: bool | Default | None

Protects the contents of the sent message from forwarding and saving

reply_parameters: ReplyParameters | None

Description of the message to reply to

reply_markup: InlineKeyboardMarkup | ReplyKeyboardMarkup | ReplyKeyboardRemove | ForceReply | None

Additional interface options. A JSON-serialized object for an *inline keyboard*, *custom reply keyboard*, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account

allow_sending_without_reply: bool | None

Pass True if the message should be sent even if the specified replied-to message is not found

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

reply_to_message_id: int | None

If the message is a reply, ID of the original message

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

Usage

As bot method

```
result: Message = await bot.send_photo(...)
```

Method as object

Imports:

- `from aiogram.methods.send_photo import SendPhoto`
- `alias: from aiogram.methods import SendPhoto`

With specific bot

```
result: Message = await bot(SendPhoto(...))
```

As reply into Webhook in handler

```
return SendPhoto(...)
```

As shortcut from received object

- `aiogram.types.message.Message.answer_photo()`
- `aiogram.types.message.Message.reply_photo()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_photo()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_photo_pm()`
- `aiogram.types.chat_member_updated.ChatMemberUpdated.answer_photo()`

sendPoll

Returns: Message

```
class aiogram.methods.send_poll.SendPoll(*, chat_id: int | str, question: str, options: ~typing.List[str],
 business_connection_id: str | None = None,
 message_thread_id: int | None = None, is_anonymous: bool |
 None = None, type: str | None = None,
 allows_multiple_answers: bool | None = None,
 correct_option_id: int | None = None, explanation: str | None
 = None, explanation_parse_mode: str |
 ~aiogram.client.default.Default | None =
 <Default('parse_mode')>, explanation_entities:
 ~typing.List[~aiogram.types.message_entity.MessageEntity] |
 None = None, open_period: int | None = None, close_date:
 ~datetime.datetime | ~datetime.timedelta | int | None = None,
 is_closed: bool | None = None, disable_notification: bool |
 None = None, protect_content: bool |
 ~aiogram.client.default.Default | None =
 <Default('protect_content')>, reply_parameters:
 ~aiogram.types.reply_parameters.ReplyParameters | None =
 None, reply_markup:
 ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_remove.ReplyKeyboardRemove
 | ~aiogram.types.force_reply.ForceReply | None = None,
 allow_sending_without_reply: bool | None = None,
 reply_to_message_id: int | None = None, **extra_data:
 ~typing.Any)
```

Use this method to send a native poll. On success, the sent `aiogram.types.message.Message` is returned.

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

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

question: str

Poll question, 1-300 characters

options: List[str]

A JSON-serialized list of answer options, 2-10 strings 1-100 characters each

business_connection_id: str | None

Unique identifier of the business connection on behalf of which the message will be sent

message_thread_id: int | None

Unique identifier for the target message thread (topic) of the forum; for forum supergroups only

is_anonymous: bool | None

True, if the poll needs to be anonymous, defaults to True

type: str | None

Poll type, 'quiz' or 'regular', defaults to 'regular'

allows_multiple_answers: bool | None

True, if the poll allows multiple answers, ignored for polls in quiz mode, defaults to False

correct_option_id: int | None

0-based identifier of the correct answer option, required for polls in quiz mode

explanation: str | None

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: str | Default | NoneMode for parsing entities in the explanation. See [formatting options](#) for more details.**model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}**A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.**model_post_init(_ModelMetaClass__context: Any) → None**We need to both initialize private attributes and call the user-defined `model_post_init` method.**explanation_entities: List[MessageEntity] | None**A JSON-serialized list of special entities that appear in the poll explanation, which can be specified instead of *parse_mode***open_period: int | None**Amount of time in seconds the poll will be active after creation, 5-600. Can't be used together with *close_date*.**close_date: datetime.datetime | datetime.timedelta | int | 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: bool | None**

Pass True if the poll needs to be immediately closed. This can be useful for poll preview.

disable_notification: bool | NoneSends the message *silently*. Users will receive a notification with no sound.**protect_content: bool | Default | None**

Protects the contents of the sent message from forwarding and saving

reply_parameters: *ReplyParameters* | **None**

Description of the message to reply to

reply_markup: *InlineKeyboardMarkup* | *ReplyKeyboardMarkup* | *ReplyKeyboardRemove* | *ForceReply* | **None**

Additional interface options. A JSON-serialized object for an inline keyboard, custom reply keyboard, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account

allow_sending_without_reply: **bool** | **None**

Pass True if the message should be sent even if the specified replied-to message is not found

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

reply_to_message_id: **int** | **None**

If the message is a reply, ID of the original message

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

Usage

As bot method

```
result: Message = await bot.send_poll(...)
```

Method as object

Imports:

- `from aiogram.methods.send_poll import SendPoll`
- `alias: from aiogram.methods import SendPoll`

With specific bot

```
result: Message = await bot(SendPoll(...))
```

As reply into Webhook in handler

```
return SendPoll(...)
```

As shortcut from received object

- `aiogram.types.message.Message.answer_poll()`
- `aiogram.types.message.Message.reply_poll()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_poll()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_poll_pm()`
- `aiogram.types.chat_member_updated.ChatMemberUpdated.answer_poll()`

sendVenue

Returns: `Message`

```
class aiogram.methods.send_venue.SendVenue(*, chat_id: int | str, latitude: float, longitude: float, title: str,
address: str, business_connection_id: str | None = None,
message_thread_id: int | None = None, foursquare_id: str |
None = None, foursquare_type: str | None = None,
google_place_id: str | None = None, google_place_type: str
| None = None, disable_notification: bool | None = None,
protect_content: bool | ~aiogram.client.default.Default |
None = <Default('protect_content')>, reply_parameters:
~aiogram.types.reply_parameters.ReplyParameters | None =
None, reply_markup:
~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup
|
~aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup
|
~aiogram.types.reply_keyboard_remove.ReplyKeyboardRemove
| ~aiogram.types.force_reply.ForceReply | None = None,
allow_sending_without_reply: bool | None = None,
reply_to_message_id: int | None = None, **extra_data:
~typing.Any)
```

Use this method to send information about a venue. On success, the sent `aiogram.types.message.Message` is returned.

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

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

latitude: float

Latitude of the venue

longitude: float

Longitude of the venue

title: str

Name of the venue

address: str

Address of the venue

business_connection_id: str | None

Unique identifier of the business connection on behalf of which the message will be sent

message_thread_id: `int | None`

Unique identifier for the target message thread (topic) of the forum; for forum supergroups only

foursquare_id: `str | None`

Foursquare identifier of the venue

foursquare_type: `str | None`

Foursquare type of the venue, if known. (For example, 'arts_entertainment/default', 'arts_entertainment/aquarium' or 'food/icecream'.)

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

google_place_id: `str | None`

Google Places identifier of the venue

google_place_type: `str | None`

Google Places type of the venue. (See [supported types](#).)

disable_notification: `bool | None`

Sends the message [silently](#). Users will receive a notification with no sound.

protect_content: `bool | Default | None`

Protects the contents of the sent message from forwarding and saving

reply_parameters: [ReplyParameters](#) | `None`

Description of the message to reply to

reply_markup: [InlineKeyboardMarkup](#) | [ReplyKeyboardMarkup](#) | [ReplyKeyboardRemove](#) | [ForceReply](#) | `None`

Additional interface options. A JSON-serialized object for an [inline keyboard](#), [custom reply keyboard](#), instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account

allow_sending_without_reply: `bool | None`

Pass `True` if the message should be sent even if the specified replied-to message is not found

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

reply_to_message_id: `int | None`

If the message is a reply, ID of the original message

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

Usage

As bot method

```
result: Message = await bot.send_venue(...)
```

Method as object

Imports:

- `from aiogram.methods.send_venue import SendVenue`
- `alias: from aiogram.methods import SendVenue`

With specific bot

```
result: Message = await bot(SendVenue(...))
```

As reply into Webhook in handler

```
return SendVenue(...)
```

As shortcut from received object

- `aiogram.types.message.Message.answer_venue()`
- `aiogram.types.message.Message.reply_venue()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_venue()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_venue_pm()`
- `aiogram.types.chat_member_updated.ChatMemberUpdated.answer_venue()`

sendVideo

Returns: Message

```
class aiogram.methods.send_video.SendVideo(*chat_id: int | str, video:
 ~aiogram.types.input_file.InputFile | str,
 business_connection_id: str | None = None,
 message_thread_id: int | None = None, duration: int | None
 = None, width: int | None = None, height: int | None =
 None, thumbnail: ~aiogram.types.input_file.InputFile | None
 = None, caption: str | None = None, parse_mode: str |
 ~aiogram.client.default.Default | None =
 <Default('parse_mode')>, caption_entities:
 ~typing.List[~aiogram.types.message_entity.MessageEntity]
 | None = None, has_spoiler: bool | None = None,
 supports_streaming: bool | None = None,
 disable_notification: bool | None = None, protect_content:
 bool | ~aiogram.client.default.Default | None =
 <Default('protect_content')>, reply_parameters:
 ~aiogram.types.reply_parameters.ReplyParameters | None =
 None, reply_markup:
 ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_remove.ReplyKeyboardRemove
 | ~aiogram.types.force_reply.ForceReply | None = None,
 allow_sending_without_reply: bool | None = None,
 reply_to_message_id: int | None = None, **extra_data:
 ~typing.Any)
```

Use this method to send video files, Telegram clients support MPEG4 videos (other formats may be sent as [aiogram.types.document.Document](#)). On success, the sent [aiogram.types.message.Message](#) is returned. Bots can currently send video files of up to 50 MB in size, this limit may be changed in the future.

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

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

video: InputFile | str

Video to send. Pass a file_id as String to send a video that exists on the Telegram servers (recommended), pass an HTTP URL as a String for Telegram to get a video from the Internet, or upload a new video using multipart/form-data. [More information on Sending Files »](#)

business_connection_id: str | None

Unique identifier of the business connection on behalf of which the message will be sent

message_thread_id: int | None

Unique identifier for the target message thread (topic) of the forum; for forum supergroups only

duration: int | None

Duration of sent video in seconds

width: int | None

Video width

height: int | None

Video height

thumbnail: InputFile | None

Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files »*

caption: str | NoneVideo caption (may also be used when resending videos by *file_id*), 0-1024 characters after entities parsing**parse_mode: str | Default | None**Mode for parsing entities in the video caption. See *formatting options* for more details.**model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}**A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.**model_post_init(_ModelMetaclass__context: Any) → None**We need to both initialize private attributes and call the user-defined *model_post_init* method.**caption_entities: List[MessageEntity] | None**A JSON-serialized list of special entities that appear in the caption, which can be specified instead of *parse_mode***has_spoiler: bool | None**

Pass True if the video needs to be covered with a spoiler animation

supports_streaming: bool | None

Pass True if the uploaded video is suitable for streaming

disable_notification: bool | NoneSends the message *silently*. Users will receive a notification with no sound.**protect_content: bool | Default | None**

Protects the contents of the sent message from forwarding and saving

reply_parameters: ReplyParameters | None

Description of the message to reply to

reply_markup: InlineKeyboardMarkup | ReplyKeyboardMarkup | ReplyKeyboardRemove | ForceReply | NoneAdditional interface options. A JSON-serialized object for an *inline keyboard*, *custom reply keyboard*, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account**allow_sending_without_reply: bool | None**

Pass True if the message should be sent even if the specified replied-to message is not found

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>**reply_to_message_id: int | None**

If the message is a reply, ID of the original message

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

Usage

As bot method

```
result: Message = await bot.send_video(...)
```

Method as object

Imports:

- `from aiogram.methods.send_video import SendVideo`
- `alias: from aiogram.methods import SendVideo`

With specific bot

```
result: Message = await bot(SendVideo(...))
```

As reply into Webhook in handler

```
return SendVideo(...)
```

As shortcut from received object

- `aiogram.types.message.Message.answer_video()`
- `aiogram.types.message.Message.reply_video()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_video()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_video_pm()`
- `aiogram.types.chat_member_updated.ChatMemberUpdated.answer_video()`

sendVideoNote

Returns: Message

```
class aiogram.methods.send_video_note.SendVideoNote(*, chat_id: int | str, video_note:
 ~aiogram.types.input_file.InputFile | str,
 business_connection_id: str | None = None,
 message_thread_id: int | None = None, duration:
 int | None = None, length: int | None = None,
 thumbnail: ~aiogram.types.input_file.InputFile |
 None = None, disable_notification: bool | None
 = None, protect_content: bool |
 ~aiogram.client.default.Default | None =
 <Default('protect_content')>, reply_parameters:
 ~aiogram.types.reply_parameters.ReplyParameters
 | None = None, reply_markup:
 ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_remove.ReplyKeyboardRemove
 | ~aiogram.types.force_reply.ForceReply | None
 = None, allow_sending_without_reply: bool |
 None = None, reply_to_message_id: int | None
 = None, **extra_data: ~typing.Any)
```

As of v.4.0, Telegram clients support rounded square MPEG4 videos of up to 1 minute long. Use this method to send video messages. On success, the sent `aiogram.types.message.Message` is returned.

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

chat_id: `int | str`

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

video_note: `InputFile | str`

Video note to send. Pass a `file_id` as String to send a video note that exists on the Telegram servers (recommended) or upload a new video using multipart/form-data. *More information on Sending Files* ». Sending video notes by a URL is currently unsupported

business_connection_id: `str | None`

Unique identifier of the business connection on behalf of which the message will be sent

message_thread_id: `int | None`

Unique identifier for the target message thread (topic) of the forum; for forum supergroups only

duration: `int | None`

Duration of sent video in seconds

length: `int | None`

Video width and height, i.e. diameter of the video message

thumbnail: `InputFile | None`

Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files* »

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

disable_notification: `bool` | `None`

Sends the message `silently`. Users will receive a notification with no sound.

protect_content: `bool` | `Default` | `None`

Protects the contents of the sent message from forwarding and saving

reply_parameters: `ReplyParameters` | `None`

Description of the message to reply to

reply_markup: `InlineKeyboardMarkup` | `ReplyKeyboardMarkup` | `ReplyKeyboardRemove` | `ForceReply` | `None`

Additional interface options. A JSON-serialized object for an `inline keyboard`, `custom reply keyboard`, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account

allow_sending_without_reply: `bool` | `None`

Pass `True` if the message should be sent even if the specified replied-to message is not found

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

reply_to_message_id: `int` | `None`

If the message is a reply, ID of the original message

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

Usage

As bot method

```
result: Message = await bot.send_video_note(...)
```

Method as object

Imports:

- `from aiogram.methods.send_video_note import SendVideoNote`
- `alias: from aiogram.methods import SendVideoNote`

With specific bot

```
result: Message = await bot(SendVideoNote(...))
```

As reply into Webhook in handler

```
return SendVideoNote(...)
```

As shortcut from received object

- `aiogram.types.message.Message.answer_video_note()`
- `aiogram.types.message.Message.reply_video_note()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_video_note()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_video_note_pm()`
- `aiogram.types.chat_member_updated.ChatMemberUpdated.answer_video_note()`

sendVoice

Returns: Message

```
class aiogram.methods.send_voice.SendVoice(*, chat_id: int | str, voice:
 ~aiogram.types.input_file.InputFile | str,
 business_connection_id: str | None = None,
 message_thread_id: int | None = None, caption: str | None =
 None, parse_mode: str | ~aiogram.client.default.Default |
 None = <Default('parse_mode')>, caption_entities:
 ~typing.List[~aiogram.types.message_entity.MessageEntity]
 | None = None, duration: int | None = None,
 disable_notification: bool | None = None, protect_content:
 bool | ~aiogram.client.default.Default | None =
 <Default('protect_content')>, reply_parameters:
 ~aiogram.types.reply_parameters.ReplyParameters | None =
 None, reply_markup:
 ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup
 |
 ~aiogram.types.reply_keyboard_remove.ReplyKeyboardRemove
 | ~aiogram.types.force_reply.ForceReply | None = None,
 allow_sending_without_reply: bool | None = None,
 reply_to_message_id: int | None = None, **extra_data:
 ~typing.Any)
```

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 `aiogram.types.audio.Audio` or `aiogram.types.document.Document`). On success, the sent `aiogram.types.message.Message` is returned. Bots can currently send voice messages of up to 50 MB in size, this limit may be changed in the future.

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

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

voice: `InputFile` | `str`

Audio file to send. Pass a `file_id` as `String` to send a file that exists on the Telegram servers (recommended), 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 information on Sending Files »*

business_connection_id: `str` | `None`

Unique identifier of the business connection on behalf of which the message will be sent

message_thread_id: `int` | `None`

Unique identifier for the target message thread (topic) of the forum; for forum supergroups only

caption: `str` | `None`

Voice message caption, 0-1024 characters after entities parsing

parse_mode: `str` | `Default` | `None`

Mode for parsing entities in the voice message caption. See *formatting options* for more details.

caption_entities: `List[MessageEntity]` | `None`

A JSON-serialized list of special entities that appear in the caption, which can be specified instead of `parse_mode`

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

duration: `int` | `None`

Duration of the voice message in seconds

disable_notification: `bool` | `None`

Sends the message *silently*. Users will receive a notification with no sound.

protect_content: `bool` | `Default` | `None`

Protects the contents of the sent message from forwarding and saving

reply_parameters: `ReplyParameters` | `None`

Description of the message to reply to

reply_markup: `InlineKeyboardMarkup` | `ReplyKeyboardMarkup` | `ReplyKeyboardRemove` | `ForceReply` | `None`

Additional interface options. A JSON-serialized object for an *inline keyboard*, *custom reply keyboard*, instructions to remove a reply keyboard or to force a reply from the user. Not supported for messages sent on behalf of a business account

allow_sending_without_reply: `bool` | `None`

Pass `True` if the message should be sent even if the specified replied-to message is not found

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

reply_to_message_id: `int` | `None`

If the message is a reply, ID of the original message

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

Usage

As bot method

```
result: Message = await bot.send_voice(...)
```

Method as object

Imports:

- `from aiogram.methods.send_voice import SendVoice`
- `alias: from aiogram.methods import SendVoice`

With specific bot

```
result: Message = await bot(SendVoice(...))
```

As reply into Webhook in handler

```
return SendVoice(...)
```

As shortcut from received object

- `aiogram.types.message.Message.answer_voice()`
- `aiogram.types.message.Message.reply_voice()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_voice()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_voice_pm()`
- `aiogram.types.chat_member_updated.ChatMemberUpdated.answer_voice()`

setChatAdministratorCustomTitle

Returns: bool

```
class aiogram.methods.set_chat_administrator_custom_title.SetChatAdministratorCustomTitle(*,
 chat_id:
 int
 |
 str,
 user_id:
 int,
 cus-
 tom_title:
 str,
 **ex-
 tra_data:
 Any)
```

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>

chat_id: `int | str`

Unique identifier for the target chat or username of the target supergroup (in the format @supergroupusername)

user_id: `int`

Unique identifier of the target user

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

custom_title: `str`

New custom title for the administrator; 0-16 characters, emoji are not allowed

Usage

As bot method

```
result: bool = await bot.set_chat_administrator_custom_title(...)
```

Method as object

Imports:

- `from aiogram.methods.set_chat_administrator_custom_title import SetChatAdministratorCustomTitle`
- `alias: from aiogram.methods import SetChatAdministratorCustomTitle`

With specific bot

```
result: bool = await bot(SetChatAdministratorCustomTitle(...))
```

As reply into Webhook in handler

```
return SetChatAdministratorCustomTitle(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.set_administrator_custom_title()`

setChatDescription

Returns: bool

```
class aiogram.methods.set_chat_description.SetChatDescription(* chat_id: int | str, description: str
| None = None, **extra_data: Any)
```

Use this method to change the description of a group, a supergroup or a channel. The bot must be an administrator in the chat for this to work and must have the appropriate administrator rights. Returns True on success.

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

chat_id: `int | str`

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

description: `str | None`

New chat description, 0-255 characters

Usage

As bot method

```
result: bool = await bot.set_chat_description(...)
```

Method as object

Imports:

- `from aiogram.methods.set_chat_description import SetChatDescription`
- `alias: from aiogram.methods import SetChatDescription`

With specific bot

```
result: bool = await bot(SetChatDescription(...))
```

As reply into Webhook in handler

```
return SetChatDescription(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.set_description()`

setChatMenuButton

Returns: bool

```
class aiogram.methods.set_chat_menu_button.SetChatMenuButton(*, chat_id: int | None = None,
 menu_button:
 MenuButtonCommands |
 MenuButtonWebApp |
 MenuButtonDefault | None = None,
 **extra_data: Any)
```

Use this method to change the bot's menu button in a private chat, or the default menu button. Returns True on success.

Source: <https://core.telegram.org/bots/api#setchatmenubutton>

chat_id: int | None

Unique identifier for the target private chat. If not specified, default bot's menu button will be changed

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*__ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

menu_button: *MenuButtonCommands* | *MenuButtonWebApp* | *MenuButtonDefault* | None

A JSON-serialized object for the bot's new menu button. Defaults to `aiogram.types.menu_button_default.MenuButtonDefault`

Usage

As bot method

```
result: bool = await bot.set_chat_menu_button(...)
```

Method as object

Imports:

- `from aiogram.methods.set_chat_menu_button import SetChatMenuButton`
- `alias: from aiogram.methods import SetChatMenuButton`

With specific bot

```
result: bool = await bot(SetChatMenuButton(...))
```

As reply into Webhook in handler

```
return SetChatMenuButton(...)
```

setChatPermissions

Returns: bool

```
class aiogram.methods.set_chat_permissions.SetChatPermissions(*, chat_id: int
 | str, permissions: ChatPermissions,
 use_independent_chat_permissions:
 bool | None = None, **extra_data:
 Any)
```

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` administrator rights. Returns True on success.

Source: <https://core.telegram.org/bots/api#setchatpermissions>

chat_id: int | str

Unique identifier for the target chat or username of the target supergroup (in the format @supergroupusername)

permissions: *ChatPermissions*

A JSON-serialized object for new default chat permissions

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

use_independent_chat_permissions: bool | None

Pass True if chat permissions are set independently. Otherwise, the `can_send_other_messages` and `can_add_web_page_previews` permissions will imply the `can_send_messages`, `can_send_audios`, `can_send_documents`, `can_send_photos`, `can_send_videos`, `can_send_video_notes`, and `can_send_voice_notes` permissions; the `can_send_polls` permission will imply the `can_send_messages` permission.

Usage

As bot method

```
result: bool = await bot.set_chat_permissions(...)
```

Method as object

Imports:

- `from aiogram.methods.set_chat_permissions import SetChatPermissions`
- `alias: from aiogram.methods import SetChatPermissions`

With specific bot

```
result: bool = await bot(SetChatPermissions(...))
```

As reply into Webhook in handler

```
return SetChatPermissions(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.set_permissions()`

setChatPhoto

Returns: bool

```
class aiogram.methods.set_chat_photo.SetChatPhoto(*chat_id: int | str, photo: InputFile, **extra_data: Any)
```

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 administrator rights. Returns True on success.

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

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context*: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

photo: *InputFile*

New chat photo, uploaded using multipart/form-data

Usage

As bot method

```
result: bool = await bot.set_chat_photo(...)
```

Method as object

Imports:

- `from aiogram.methods.set_chat_photo import SetChatPhoto`
- `alias: from aiogram.methods import SetChatPhoto`

With specific bot

```
result: bool = await bot(SetChatPhoto(...))
```

As shortcut from received object

- `aiogram.types.chat.Chat.set_photo()`

setChatStickerSet

Returns: bool

```
class aiogram.methods.set_chat_sticker_set.SetChatStickerSet(*, chat_id: int | str,
 sticker_set_name: str, **extra_data:
 Any)
```

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 administrator rights. Use the field `can_set_sticker_set` optionally returned in `aiogram.methods.get_chat.GetChat` requests to check if the bot can use this method. Returns True on success.

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

chat_id: int | str

Unique identifier for the target chat or username of the target supergroup (in the format `@supergroupusername`)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

sticker_set_name: str

Name of the sticker set to be set as the group sticker set

Usage

As bot method

```
result: bool = await bot.set_chat_sticker_set(...)
```

Method as object

Imports:

- `from aiogram.methods.set_chat_sticker_set import SetChatStickerSet`
- `alias: from aiogram.methods import SetChatStickerSet`

With specific bot

```
result: bool = await bot(SetChatStickerSet(...))
```

As reply into Webhook in handler

```
return SetChatStickerSet(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.set_sticker_set()`

setChatTitle

Returns: bool

class `aiogram.methods.set_chat_title.SetChatTitle(*, chat_id: int | str, title: str, **extra_data: Any)`

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 administrator rights. Returns True on success.

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

chat_id: `int | str`

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

title: `str`

New chat title, 1-128 characters

Usage

As bot method

```
result: bool = await bot.set_chat_title(...)
```

Method as object

Imports:

- `from aiogram.methods.set_chat_title import SetChatTitle`
- `alias: from aiogram.methods import SetChatTitle`

With specific bot

```
result: bool = await bot(SetChatTitle(...))
```

As reply into Webhook in handler

```
return SetChatTitle(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.set_title()`

setMessageReaction

Returns: bool

```
class aiogram.methods.set_message_reaction.SetMessageReaction(*chat_id: int | str, message_id: int, reaction: List[ReactionTypeEmoji | ReactionTypeCustomEmoji] | None = None, is_big: bool | None = None, **extra_data: Any)
```

Use this method to change the chosen reactions on a message. Service messages can't be reacted to. Automatically forwarded messages from a channel to its discussion group have the same available reactions as messages in the channel. Returns True on success.

Source: <https://core.telegram.org/bots/api#setmessagereaction>

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

message_id: int

Identifier of the target message. If the message belongs to a media group, the reaction is set to the first non-deleted message in the group instead.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

reaction: `List[ReactionTypeEmoji | ReactionTypeCustomEmoji] | None`

A JSON-serialized list of reaction types to set on the message. Currently, as non-premium users, bots can set up to one reaction per message. A custom emoji reaction can be used if it is either already present on the message or explicitly allowed by chat administrators.

is_big: `bool | None`

Pass True to set the reaction with a big animation

Usage

As bot method

```
result: bool = await bot.set_message_reaction(...)
```

Method as object

Imports:

- `from aiogram.methods.set_message_reaction import SetMessageReaction`
- `alias: from aiogram.methods import SetMessageReaction`

With specific bot

```
result: bool = await bot(SetMessageReaction(...))
```

As reply into Webhook in handler

```
return SetMessageReaction(...)
```

As shortcut from received object

- `aiogram.types.message.Message.react()`

setMyCommands

Returns: bool

```
class aiogram.methods.set_my_commands.SetMyCommands(*, commands: List[BotCommand], scope:
 BotCommandScopeDefault |
 BotCommandScopeAllPrivateChats |
 BotCommandScopeAllGroupChats |
 BotCommandScopeAllChatAdministrators |
 BotCommandScopeChat |
 BotCommandScopeChatAdministrators |
 BotCommandScopeChatMember | None = None,
 language_code: str | None = None,
 **extra_data: Any)
```

Use this method to change the list of the bot's commands. See [this manual](#) for more details about bot commands. Returns True on success.

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

commands: List[*BotCommand*]

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: *BotCommandScopeDefault* | *BotCommandScopeAllPrivateChats* | *BotCommandScopeAllGroupChats* | *BotCommandScopeAllChatAdministrators* | *BotCommandScopeChat* | *BotCommandScopeChatAdministrators* | *BotCommandScopeChatMember* | *None*

A JSON-serialized object, describing scope of users for which the commands are relevant. Defaults to `aiogram.types.bot_command_scope_default.BotCommandScopeDefault`.

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

language_code: str | None

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

Usage

As bot method

```
result: bool = await bot.set_my_commands(...)
```

Method as object

Imports:

- `from aiogram.methods.set_my_commands import SetMyCommands`
- `alias: from aiogram.methods import SetMyCommands`

With specific bot

```
result: bool = await bot(SetMyCommands(...))
```

As reply into Webhook in handler

```
return SetMyCommands(...)
```

setMyDefaultAdministratorRights

Returns: bool

```
class aiogram.methods.set_my_default_administrator_rights.SetMyDefaultAdministratorRights(*,
 rights:
 ChatAd-
 min-
 is-
 tra-
 tor-
 Rights
 |
 None
 =
 None,
 for_channels:
 bool
 |
 None
 =
 None,
 **ex-
 tra_data:
 Any)
```

Use this method to change the default administrator rights requested by the bot when it's added as an administrator to groups or channels. These rights will be suggested to users, but they are free to modify the list before adding the bot. Returns True on success.

Source: <https://core.telegram.org/bots/api#setmydefaultadministratorrights>

rights: `ChatAdministratorRights` | `None`

A JSON-serialized object describing new default administrator rights. If not specified, the default administrator rights will be cleared.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

for_channels: `bool | None`

Pass True to change the default administrator rights of the bot in channels. Otherwise, the default administrator rights of the bot for groups and supergroups will be changed.

Usage

As bot method

```
result: bool = await bot.set_my_default_administrator_rights(...)
```

Method as object

Imports:

- `from aiogram.methods.set_my_default_administrator_rights import SetMyDefaultAdministratorRights`
- alias: `from aiogram.methods import SetMyDefaultAdministratorRights`

With specific bot

```
result: bool = await bot(SetMyDefaultAdministratorRights(...))
```

As reply into Webhook in handler

```
return SetMyDefaultAdministratorRights(...)
```

setMyDescription

Returns: bool

```
class aiogram.methods.set_my_description.SetMyDescription(*, description: str | None = None,
 language_code: str | None = None,
 **extra_data: Any)
```

Use this method to change the bot's description, which is shown in the chat with the bot if the chat is empty. Returns True on success.

Source: <https://core.telegram.org/bots/api#setmydescription>

description: `str | None`

New bot description; 0-512 characters. Pass an empty string to remove the dedicated description for the given language.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

language_code: `str | None`

A two-letter ISO 639-1 language code. If empty, the description will be applied to all users for whose language there is no dedicated description.

Usage

As bot method

```
result: bool = await bot.set_my_description(...)
```

Method as object

Imports:

- `from aiogram.methods.set_my_description import SetMyDescription`
- `alias: from aiogram.methods import SetMyDescription`

With specific bot

```
result: bool = await bot(SetMyDescription(...))
```

As reply into Webhook in handler

```
return SetMyDescription(...)
```

setMyName

Returns: `bool`

class `aiogram.methods.set_my_name.SetMyName`(**, name: str | None = None, language_code: str | None = None, **extra_data: Any*)

Use this method to change the bot's name. Returns True on success.

Source: <https://core.telegram.org/bots/api#setmyname>

name: `str | None`

New bot name; 0-64 characters. Pass an empty string to remove the dedicated name for the given language.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init (*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

language_code: `str | None`

A two-letter ISO 639-1 language code. If empty, the name will be shown to all users for whose language there is no dedicated name.

Usage

As bot method

```
result: bool = await bot.set_my_name(...)
```

Method as object

Imports:

- `from aiogram.methods.set_my_name import SetMyName`
- alias: `from aiogram.methods import SetMyName`

With specific bot

```
result: bool = await bot(SetMyName(...))
```

As reply into Webhook in handler

```
return SetMyName(...)
```

setMyShortDescription

Returns: bool

```
class aiogram.methods.set_my_short_description.SetMyShortDescription(*, short_description: str |
 None = None,
 language_code: str | None
 = None, **extra_data:
 Any)
```

Use this method to change the bot's short description, which is shown on the bot's profile page and is sent together with the link when users share the bot. Returns True on success.

Source: <https://core.telegram.org/bots/api#setmyshortdescription>

short_description: `str | None`

New short description for the bot; 0-120 characters. Pass an empty string to remove the dedicated short description for the given language.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

language_code: `str | None`

A two-letter ISO 639-1 language code. If empty, the short description will be applied to all users for whose language there is no dedicated short description.

Usage

As bot method

```
result: bool = await bot.set_my_short_description(...)
```

Method as object

Imports:

- `from aiogram.methods.set_my_short_description import SetMyShortDescription`
- `alias: from aiogram.methods import SetMyShortDescription`

With specific bot

```
result: bool = await bot(SetMyShortDescription(...))
```

As reply into Webhook in handler

```
return SetMyShortDescription(...)
```

unbanChatMember

Returns: bool

```
class aiogram.methods.unban_chat_member.UnbanChatMember(*chat_id: int | str, user_id: int,  
 only_if_banned: bool | None = None,  
 **extra_data: Any)
```

Use this method to unban a previously banned 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>

chat_id: `int | str`

Unique identifier for the target group or username of the target supergroup or channel (in the format @channelusername)

user_id: `int`

Unique identifier of the target user

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

only_if_banned: `bool | None`

Do nothing if the user is not banned

Usage

As bot method

```
result: bool = await bot.unban_chat_member(...)
```

Method as object

Imports:

- `from aiogram.methods.unban_chat_member import UnbanChatMember`
- `alias: from aiogram.methods import UnbanChatMember`

With specific bot

```
result: bool = await bot(UnbanChatMember(...))
```

As reply into Webhook in handler

```
return UnbanChatMember(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.unban()`

unbanChatSenderChat

Returns: bool

```
class aiogram.methods.unban_chat_sender_chat.UnbanChatSenderChat(*, chat_id: int | str,
 sender_chat_id: int,
 **extra_data: Any)
```

Use this method to unban a previously banned channel chat in a supergroup or channel. The bot must be an administrator for this to work and must have the appropriate administrator rights. Returns True on success.

Source: <https://core.telegram.org/bots/api#unbanchatsenderchat>

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

sender_chat_id: int

Unique identifier of the target sender chat

Usage

As bot method

```
result: bool = await bot.unban_chat_sender_chat(...)
```

Method as object

Imports:

- `from aiogram.methods.unban_chat_sender_chat import UnbanChatSenderChat`
- `alias: from aiogram.methods import UnbanChatSenderChat`

With specific bot

```
result: bool = await bot(UnbanChatSenderChat(...))
```

As reply into Webhook in handler

```
return UnbanChatSenderChat(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.unban_sender_chat()`

unhideGeneralForumTopic

Returns: bool

```
class aiogram.methods.unhide_general_forum_topic.UnhideGeneralForumTopic(*, chat_id: int | str,
 **extra_data: Any)
```

Use this method to unhide the ‘General’ topic in a forum supergroup chat. The bot must be an administrator in the chat for this to work and must have the `can_manage_topics` administrator rights. Returns True on success.

Source: <https://core.telegram.org/bots/api#unhidegeneralforumtopic>

chat_id: int | str

Unique identifier for the target chat or username of the target supergroup (in the format @supergroupusername)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: bool = await bot.unhide_general_forum_topic(...)
```

Method as object

Imports:

- `from aiogram.methods.unhide_general_forum_topic import UnhideGeneralForumTopic`
- alias: `from aiogram.methods import UnhideGeneralForumTopic`

With specific bot

```
result: bool = await bot(UnhideGeneralForumTopic(...))
```

As reply into Webhook in handler

```
return UnhideGeneralForumTopic(...)
```

unpinAllChatMessages

Returns: bool

```
class aiogram.methods.unpin_all_chat_messages.UnpinAllChatMessages(*, chat_id: int | str,
 **extra_data: Any)
```

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' administrator right in a supergroup or 'can_edit_messages' administrator right in a channel. Returns True on success.

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

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: bool = await bot.unpin_all_chat_messages(...)
```

Method as object

Imports:

- `from aiogram.methods.unpin_all_chat_messages import UnpinAllChatMessages`
- `alias: from aiogram.methods import UnpinAllChatMessages`

With specific bot

```
result: bool = await bot(UnpinAllChatMessages(...))
```

As reply into Webhook in handler

```
return UnpinAllChatMessages(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.unpin_all_messages()`

unpinAllForumTopicMessages

Returns: bool

```
class aiogram.methods.unpin_all_forum_topic_messages.UnpinAllForumTopicMessages(*, chat_id:
 int | str,
 mes-
 sage_thread_id:
 int, **ex-
 tra_data:
 Any)
```

Use this method to clear the list of pinned messages in a forum topic. The bot must be an administrator in the chat for this to work and must have the `can_pin_messages` administrator right in the supergroup. Returns True on success.

Source: <https://core.telegram.org/bots/api#unpinallforumtopicmessages>

chat_id: int | str

Unique identifier for the target chat or username of the target supergroup (in the format @supergroupusername)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

message_thread_id: int

Unique identifier for the target message thread of the forum topic

Usage

As bot method

```
result: bool = await bot.unpin_all_forum_topic_messages(...)
```

Method as object

Imports:

- `from aiogram.methods.unpin_all_forum_topic_messages import UnpinAllForumTopicMessages`
- `alias: from aiogram.methods import UnpinAllForumTopicMessages`

With specific bot

```
result: bool = await bot(UnpinAllForumTopicMessages(...))
```

As reply into Webhook in handler

```
return UnpinAllForumTopicMessages(...)
```

unpinAllGeneralForumTopicMessages

Returns: bool

```
class aiogram.methods.unpin_all_general_forum_topic_messages.UnpinAllGeneralForumTopicMessages(*,
 chat_id:
 int
 |
 str,
 **ex-
 tra_data:
 Any)
```

Use this method to clear the list of pinned messages in a General forum topic. The bot must be an administrator in the chat for this to work and must have the `can_pin_messages` administrator right in the supergroup. Returns True on success.

Source: <https://core.telegram.org/bots/api#unpinallgeneralforumtopicmessages>

chat_id: int | str

Unique identifier for the target chat or username of the target supergroup (in the format @supergroupusername)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaclass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: bool = await bot.unpin_all_general_forum_topic_messages(...)
```

Method as object

Imports:

- `from aiogram.methods.unpin_all_general_forum_topic_messages import UnpinAllGeneralForumTopicMessages`
- `alias: from aiogram.methods import UnpinAllGeneralForumTopicMessages`

With specific bot

```
result: bool = await bot(UnpinAllGeneralForumTopicMessages(...))
```

As reply into Webhook in handler

```
return UnpinAllGeneralForumTopicMessages(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.unpin_all_general_forum_topic_messages()`

unpinChatMessage

Returns: bool

```
class aiogram.methods.unpin_chat_message.UnpinChatMessage(*, chat_id: int | str, message_id: int | None = None, **extra_data: Any)
```

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’ administrator right in a supergroup or ‘can_edit_messages’ administrator right in a channel. Returns True on success.

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

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

message_id: `int | None`

Identifier of a message to unpin. If not specified, the most recent pinned message (by sending date) will be unpinned.

Usage

As bot method

```
result: bool = await bot.unpin_chat_message(...)
```

Method as object

Imports:

- `from aiogram.methods.unpin_chat_message import UnpinChatMessage`
- `alias: from aiogram.methods import UnpinChatMessage`

With specific bot

```
result: bool = await bot(UnpinChatMessage(...))
```

As reply into Webhook in handler

```
return UnpinChatMessage(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.unpin_message()`
- `aiogram.types.message.Message.unpin()`

Updating messages

deleteMessage

Returns: `bool`

```
class aiogram.methods.delete_message.DeleteMessage(*, chat_id: int | str, message_id: int,
 **extra_data: Any)
```

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.
- Service messages about a supergroup, channel, or forum topic creation can't be deleted.
- A dice message in a private chat can only be deleted if it was sent more than 24 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.

Returns True on success.

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

chat_id: `int` | `str`

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

message_id: `int`

Identifier of the message to delete

Usage

As bot method

```
result: bool = await bot.delete_message(...)
```

Method as object

Imports:

- `from aiogram.methods.delete_message import DeleteMessage`
- `alias: from aiogram.methods import DeleteMessage`

With specific bot

```
result: bool = await bot(DeleteMessage(...))
```

As reply into Webhook in handler

```
return DeleteMessage(...)
```

As shortcut from received object

- `aiogram.types.chat.Chat.delete_message()`
- `aiogram.types.message.Message.delete()`

deleteMessages

Returns: bool

```
class aiogram.methods.delete_messages.DeleteMessages(*, chat_id: int | str, message_ids: List[int],  
 **extra_data: Any)
```

Use this method to delete multiple messages simultaneously. If some of the specified messages can't be found, they are skipped. Returns `True` on success.

Source: <https://core.telegram.org/bots/api#deletemessages>

chat_id: int | str

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaClass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

message_ids: List[int]

A JSON-serialized list of 1-100 identifiers of messages to delete. See *aiogram.methods.delete_message.DeleteMessage* for limitations on which messages can be deleted

Usage

As bot method

```
result: bool = await bot.delete_messages(...)
```

Method as object

Imports:

- `from aiogram.methods.delete_messages import DeleteMessages`
- `alias: from aiogram.methods import DeleteMessages`

With specific bot

```
result: bool = await bot(DeleteMessages(...))
```

As reply into Webhook in handler

```
return DeleteMessages(...)
```

editMessageCaption

Returns: Union[Message, bool]

```
class aiogram.methods.edit_message_caption.EditMessageCaption(*, chat_id: int | str | None = None,
 message_id: int | None = None,
 inline_message_id: str | None = None,
 caption: str | None = None,
 parse_mode: str |
 ~aiogram.client.default.Default |
 None = <Default('parse_mode')>,
 caption_entities: ~typing.List[~aiogram.types.message_entity.MessageEntity
 | None = None, reply_markup:
 ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup
 | None = None, **extra_data:
 ~typing.Any)
```

Use this method to edit captions of messages. On success, if the edited message is not an inline message, the edited `aiogram.types.message.Message` is returned, otherwise True is returned.

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

chat_id: int | str | None

Required if `inline_message_id` is not specified. Unique identifier for the target chat or username of the target channel (in the format @channelusername)

message_id: int | None

Required if `inline_message_id` is not specified. Identifier of the message to edit

inline_message_id: str | None

Required if `chat_id` and `message_id` are not specified. Identifier of the inline message

caption: str | None

New caption of the message, 0-1024 characters after entities parsing

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

parse_mode: str | Default | None

Mode for parsing entities in the message caption. See [formatting options](#) for more details.

caption_entities: `List[MessageEntity] | None`

A JSON-serialized list of special entities that appear in the caption, which can be specified instead of *parse_mode*

reply_markup: `InlineKeyboardMarkup | None`

A JSON-serialized object for an inline keyboard.

Usage

As bot method

```
result: Union[Message, bool] = await bot.edit_message_caption(...)
```

Method as object

Imports:

- `from aiogram.methods.edit_message_caption import EditMessageCaption`
- `alias: from aiogram.methods import EditMessageCaption`

With specific bot

```
result: Union[Message, bool] = await bot(EditMessageCaption(...))
```

As reply into Webhook in handler

```
return EditMessageCaption(...)
```

As shortcut from received object

- `aiogram.types.message.Message.edit_caption()`

editMessageLiveLocation

Returns: `Union[Message, bool]`

```
class aiogram.methods.edit_message_live_location.EditMessageLiveLocation(*, latitude: float,
 longitude: float,
 chat_id: int | str |
 None = None,
 message_id: int |
 None = None,
 inline_message_id:
 str | None = None,
 horizontal_accuracy:
 float | None = None,
 heading: int | None
 = None, proximity_
 alert_radius: int
 | None = None,
 reply_markup: In-
 lineKeyboardMarkup
 | None = None,
 **extra_data: Any)
```

Use this method to edit live location messages. A location can be edited until its *live_period* expires or editing is explicitly disabled by a call to `aiogram.methods.stop_message_live_location.StopMessageLiveLocation`. On success, if the edited message is not an inline message, the edited `aiogram.types.message.Message` is returned, otherwise `True` is returned.

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

latitude: float

Latitude of new location

longitude: float

Longitude of new location

chat_id: int | str | None

Required if *inline_message_id* is not specified. Unique identifier for the target chat or username of the target channel (in the format @channelusername)

message_id: int | None

Required if *inline_message_id* is not specified. Identifier of the message to edit

inline_message_id: str | None

Required if *chat_id* and *message_id* are not specified. Identifier of the inline message

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaclass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

horizontal_accuracy: float | None

The radius of uncertainty for the location, measured in meters; 0-1500

heading: int | None

Direction in which the user is moving, in degrees. Must be between 1 and 360 if specified.

proximity_alert_radius: int | None

The maximum distance for proximity alerts about approaching another chat member, in meters. Must be between 1 and 100000 if specified.

reply_markup: *InlineKeyboardMarkup* | *None*
A JSON-serialized object for a new inline keyboard.

Usage

As bot method

```
result: Union[Message, bool] = await bot.edit_message_live_location(...)
```

Method as object

Imports:

- `from aiogram.methods.edit_message_live_location import EditMessageLiveLocation`
- `alias: from aiogram.methods import EditMessageLiveLocation`

With specific bot

```
result: Union[Message, bool] = await bot(EditMessageLiveLocation(...))
```

As reply into Webhook in handler

```
return EditMessageLiveLocation(...)
```

As shortcut from received object

- `aiogram.types.message.Message.edit_live_location()`

editMessageMedia

Returns: Union[Message, bool]

```
class aiogram.methods.edit_message_media.EditMessageMedia(*, media: InputMediaAnimation |  
 InputMediaDocument |  
 InputMediaAudio | InputMediaPhoto |  
 InputMediaVideo, chat_id: int | str |  
 None = None, message_id: int | None =  
 None, inline_message_id: str | None =  
 None, reply_markup:  
 InlineKeyboardMarkup | None = None,  
 **extra_data: Any)
```

Use this method to edit animation, audio, document, photo, or video messages. If a message is part of a message album, then it can be edited only to an audio for audio albums, only to a document for document albums and to a photo or a video otherwise. When an inline message is edited, a new file can't be uploaded; use a previously

uploaded file via its `file_id` or specify a URL. On success, if the edited message is not an inline message, the edited `aiogram.types.message.Message` is returned, otherwise `True` is returned.

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

media: `InputMediaAnimation` | `InputMediaDocument` | `InputMediaAudio` | `InputMediaPhoto` | `InputMediaVideo`

A JSON-serialized object for a new media content of the message

chat_id: `int` | `str` | `None`

Required if `inline_message_id` is not specified. Unique identifier for the target chat or username of the target channel (in the format `@channelusername`)

message_id: `int` | `None`

Required if `inline_message_id` is not specified. Identifier of the message to edit

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

inline_message_id: `str` | `None`

Required if `chat_id` and `message_id` are not specified. Identifier of the inline message

reply_markup: `InlineKeyboardMarkup` | `None`

A JSON-serialized object for a new inline keyboard.

Usage

As bot method

```
result: Union[Message, bool] = await bot.edit_message_media(...)
```

Method as object

Imports:

- `from aiogram.methods.edit_message_media import EditMessageMedia`
- `alias: from aiogram.methods import EditMessageMedia`

With specific bot

```
result: Union[Message, bool] = await bot(EditMessageMedia(...))
```

As reply into Webhook in handler

```
return EditMessageMedia(...)
```

As shortcut from received object

- `aiogram.types.message.Message.edit_media()`

editMessageReplyMarkup

Returns: Union[Message, bool]

```
class aiogram.methods.edit_message_reply_markup.EditMessageReplyMarkup(*, chat_id: int | str |  
 None = None,  
 message_id: int | None  
 = None,  
 inline_message_id: str |  
 None = None,  
 reply_markup:  
 InlineKeyboardMarkup  
 | None = None,  
 **extra_data: Any)
```

Use this method to edit only the reply markup of messages. On success, if the edited message is not an inline message, the edited `aiogram.types.message.Message` is returned, otherwise True is returned.

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

chat_id: int | str | None

Required if `inline_message_id` is not specified. Unique identifier for the target chat or username of the target channel (in the format @channelusername)

message_id: int | None

Required if `inline_message_id` is not specified. Identifier of the message to edit

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

inline_message_id: str | None

Required if `chat_id` and `message_id` are not specified. Identifier of the inline message

reply_markup: `InlineKeyboardMarkup` | None

A JSON-serialized object for an inline keyboard.

Usage

As bot method

```
result: Union[Message, bool] = await bot.edit_message_reply_markup(...)
```

Method as object

Imports:

- `from aiogram.methods.edit_message_reply_markup import EditMessageReplyMarkup`
- `alias: from aiogram.methods import EditMessageReplyMarkup`

With specific bot

```
result: Union[Message, bool] = await bot(EditMessageReplyMarkup(...))
```

As reply into Webhook in handler

```
return EditMessageReplyMarkup(...)
```

As shortcut from received object

- `aiogram.types.message.Message.edit_reply_markup()`
- `aiogram.types.message.Message.delete_reply_markup()`

editMessageText

Returns: Union[Message, bool]

```
class aiogram.methods.edit_message_text.EditMessageText(*text: str, chat_id: int | str | None = None, message_id: int | None = None, inline_message_id: str | None = None, parse_mode: str | ~aiogram.client.default.Default | None = <Default('parse_mode')>, entities: ~typing.List[~aiogram.types.message_entity.MessageEntity] | None = None, link_preview_options: ~aiogram.types.link_preview_options.LinkPreviewOptions | None = None, reply_markup: ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup | None = None, disable_web_page_preview: bool | ~aiogram.client.default.Default | None = <Default('link_preview_is_disabled')>, **extra_data: ~typing.Any)
```

Use this method to edit text and `game` messages. On success, if the edited message is not an inline message, the edited `aiogram.types.message.Message` is returned, otherwise `True` is returned.

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

text: `str`

New text of the message, 1-4096 characters after entities parsing

chat_id: `int | str | None`

Required if `inline_message_id` is not specified. Unique identifier for the target chat or username of the target channel (in the format `@channelusername`)

message_id: `int | None`

Required if `inline_message_id` is not specified. Identifier of the message to edit

inline_message_id: `str | None`

Required if `chat_id` and `message_id` are not specified. Identifier of the inline message

parse_mode: `str | Default | None`

Mode for parsing entities in the message text. See [formatting options](#) for more details.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) \rightarrow `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

entities: `List[MessageEntity] | None`

A JSON-serialized list of special entities that appear in message text, which can be specified instead of `parse_mode`

link_preview_options: `LinkPreviewOptions | None`

Link preview generation options for the message

reply_markup: `InlineKeyboardMarkup | None`

A JSON-serialized object for an `inline keyboard`.

disable_web_page_preview: `bool | Default | None`

Disables link previews for links in this message

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

Usage

As bot method

```
result: Union[Message, bool] = await bot.edit_message_text(...)
```

Method as object

Imports:

- `from aiogram.methods.edit_message_text import EditMessageText`
- `alias: from aiogram.methods import EditMessageText`

With specific bot

```
result: Union[Message, bool] = await bot(EditMessageText(...))
```

As reply into Webhook in handler

```
return EditMessageText(...)
```

As shortcut from received object

- `aiogram.types.message.Message.edit_text()`

stopMessageLiveLocation

Returns: Union[Message, bool]

```
class aiogram.methods.stop_message_live_location.StopMessageLiveLocation(*, chat_id: int | str |
 None = None,
 message_id: int |
 None = None,
 inline_message_id:
 str | None = None,
 reply_markup: In-
 lineKeyboardMarkup
 | None = None,
 **extra_data: Any)
```

Use this method to stop updating a live location message before *live_period* expires. On success, if the message is not an inline message, the edited `aiogram.types.message.Message` is returned, otherwise True is returned.

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

chat_id: int | str | None

Required if *inline_message_id* is not specified. Unique identifier for the target chat or username of the target channel (in the format @channelusername)

message_id: int | None

Required if *inline_message_id* is not specified. Identifier of the message with live location to stop

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

inline_message_id: `str` | `None`

Required if `chat_id` and `message_id` are not specified. Identifier of the inline message

reply_markup: `InlineKeyboardMarkup` | `None`

A JSON-serialized object for a new inline keyboard.

Usage

As bot method

```
result: Union[Message, bool] = await bot.stop_message_live_location(...)
```

Method as object

Imports:

- `from aiogram.methods.stop_message_live_location import StopMessageLiveLocation`
- `alias: from aiogram.methods import StopMessageLiveLocation`

With specific bot

```
result: Union[Message, bool] = await bot(StopMessageLiveLocation(...))
```

As reply into Webhook in handler

```
return StopMessageLiveLocation(...)
```

As shortcut from received object

- `aiogram.types.message.Message.stop_live_location()`

stopPoll

Returns: `Poll`

```
class aiogram.methods.stop_poll.StopPoll(*, chat_id: int | str, message_id: int, reply_markup: InlineKeyboardMarkup | None = None, **extra_data: Any)
```

Use this method to stop a poll which was sent by the bot. On success, the stopped `aiogram.types.poll.Poll` is returned.

Source: <https://core.telegram.org/bots/api#stoppoll>

chat_id: `int | str`

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

message_id: `int`

Identifier of the original message with the poll

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

reply_markup: `InlineKeyboardMarkup | None`

A JSON-serialized object for a new message [inline keyboard](#).

Usage

As bot method

```
result: Poll = await bot.stop_poll(...)
```

Method as object

Imports:

- `from aiogram.methods.stop_poll import StopPoll`
- `alias: from aiogram.methods import StopPoll`

With specific bot

```
result: Poll = await bot(StopPoll(...))
```

As reply into Webhook in handler

```
return StopPoll(...)
```

Inline mode

`answerInlineQuery`

Returns: `bool`

```
class aiogram.methods.answer_inline_query.AnswerInlineQuery(*inline_query_id: str, results:
 List[InlineQueryResultCachedAudio |
 InlineQueryResultCachedDocument |
 InlineQueryResultCachedGif |
 InlineQueryResultCachedMpeg4Gif |
 InlineQueryResultCachedPhoto |
 InlineQueryResultCachedSticker |
 InlineQueryResultCachedVideo |
 InlineQueryResultCachedVoice |
 InlineQueryResultArticle |
 InlineQueryResultAudio |
 InlineQueryResultContact |
 InlineQueryResultGame |
 InlineQueryResultDocument |
 InlineQueryResultGif |
 InlineQueryResultLocation |
 InlineQueryResultMpeg4Gif |
 InlineQueryResultPhoto |
 InlineQueryResultVenue |
 InlineQueryResultVideo |
 InlineQueryResultVoice], cache_time:
 int | None = None, is_personal: bool |
 None = None, next_offset: str | None
 = None, button:
 InlineQueryResultsButton | None =
 None, switch_pm_parameter: str |
 None = None, switch_pm_text: str |
 None = None, **extra_data: Any)
```

Use this method to send answers to an inline query. On success, True is returned.

No more than **50** results per query are allowed.

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

inline_query_id: str

Unique identifier for the answered query

results: List[[InlineQueryResultCachedAudio](#) | [InlineQueryResultCachedDocument](#) | [InlineQueryResultCachedGif](#) | [InlineQueryResultCachedMpeg4Gif](#) | [InlineQueryResultCachedPhoto](#) | [InlineQueryResultCachedSticker](#) | [InlineQueryResultCachedVideo](#) | [InlineQueryResultCachedVoice](#) | [InlineQueryResultArticle](#) | [InlineQueryResultAudio](#) | [InlineQueryResultContact](#) | [InlineQueryResultGame](#) | [InlineQueryResultDocument](#) | [InlineQueryResultGif](#) | [InlineQueryResultLocation](#) | [InlineQueryResultMpeg4Gif](#) | [InlineQueryResultPhoto](#) | [InlineQueryResultVenue](#) | [InlineQueryResultVideo](#) | [InlineQueryResultVoice](#)]

A JSON-serialized array of results for the inline query

cache_time: int | None

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: bool | None

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.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

next_offset: `str | None`

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.

button: `InlineQueryResultsButton | None`

A JSON-serialized object describing a button to be shown above inline query results

switch_pm_parameter: `str | None`

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.

Deprecated since version API:6.7: <https://core.telegram.org/bots/api-changelog#april-21-2023>

switch_pm_text: `str | None`

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*

Deprecated since version API:6.7: <https://core.telegram.org/bots/api-changelog#april-21-2023>

Usage

As bot method

```
result: bool = await bot.answer_inline_query(...)
```

Method as object

Imports:

- `from aiogram.methods.answer_inline_query import AnswerInlineQuery`
- `alias: from aiogram.methods import AnswerInlineQuery`

With specific bot

```
result: bool = await bot(AnswerInlineQuery(...))
```

As reply into Webhook in handler

```
return AnswerInlineQuery(...)
```

As shortcut from received object

- `aiogram.types.inline_query.InlineQuery.answer()`

answerWebAppQuery

Returns: `SentWebAppMessage`

```
class aiogram.methods.answer_web_app_query.AnswerWebAppQuery(*, web_app_query_id: str, result:
 InlineQueryResultCachedAudio |
 InlineQueryResultCachedDocument
 | InlineQueryResultCachedGif |
 InlineQueryResultCachedMpeg4Gif
 | InlineQueryResultCachedPhoto |
 InlineQueryResultCachedSticker |
 InlineQueryResultCachedVideo |
 InlineQueryResultCachedVoice |
 InlineQueryResultArticle |
 InlineQueryResultAudio |
 InlineQueryResultContact |
 InlineQueryResultGame |
 InlineQueryResultDocument |
 InlineQueryResultGif |
 InlineQueryResultLocation |
 InlineQueryResultMpeg4Gif |
 InlineQueryResultPhoto |
 InlineQueryResultVenue |
 InlineQueryResultVideo |
 InlineQueryResultVoice,
 **extra_data: Any)
```

Use this method to set the result of an interaction with a [Web App](#) and send a corresponding message on behalf of the user to the chat from which the query originated. On success, a `aiogram.types.sent_web_app_message.SentWebAppMessage` object is returned.

Source: <https://core.telegram.org/bots/api#answerwebappquery>

web_app_query_id: `str`

Unique identifier for the query to be answered

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaclass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

```

result: InlineQueryResultCachedAudio | InlineQueryResultCachedDocument |
InlineQueryResultCachedGif | InlineQueryResultCachedMpeg4Gif |
InlineQueryResultCachedPhoto | InlineQueryResultCachedSticker |
InlineQueryResultCachedVideo | InlineQueryResultCachedVoice |
InlineQueryResultArticle | InlineQueryResultAudio | InlineQueryResultContact |
InlineQueryResultGame | InlineQueryResultDocument | InlineQueryResultGif |
InlineQueryResultLocation | InlineQueryResultMpeg4Gif | InlineQueryResultPhoto |
InlineQueryResultVenue | InlineQueryResultVideo | InlineQueryResultVoice

```

A JSON-serialized object describing the message to be sent

Usage

As bot method

```
result: SentWebAppMessage = await bot.answer_web_app_query(...)
```

Method as object

Imports:

- from aiogram.methods.answer_web_app_query import AnswerWebAppQuery
- alias: from aiogram.methods import AnswerWebAppQuery

With specific bot

```
result: SentWebAppMessage = await bot(AnswerWebAppQuery(...))
```

As reply into Webhook in handler

```
return AnswerWebAppQuery(...)
```

Games

getGameHighScores

Returns: List[GameHighScore]

```

class aiogram.methods.get_game_high_scores.GetGameHighScores(*, user_id: int, chat_id: int | None =
 None, message_id: int | None =
 None, inline_message_id: str | None
 = None, **extra_data: Any)

```

Use this method to get data for high score tables. Will return the score of the specified user and several of their neighbors in a game. Returns an Array of *aiogram.types.game_high_score.GameHighScore* objects.

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

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

user_id: int

Target user id

chat_id: int | None

Required if *inline_message_id* is not specified. Unique identifier for the target chat

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

message_id: int | None

Required if *inline_message_id* is not specified. Identifier of the sent message

inline_message_id: str | None

Required if *chat_id* and *message_id* are not specified. Identifier of the inline message

Usage

As bot method

```
result: List[GameHighScore] = await bot.get_game_high_scores(...)
```

Method as object

Imports:

- `from aiogram.methods.get_game_high_scores import GetGameHighScores`
- `alias: from aiogram.methods import GetGameHighScores`

With specific bot

```
result: List[GameHighScore] = await bot(GetGameHighScores(...))
```

sendGame

Returns: Message

```
class aiogram.methods.send_game.SendGame(*, chat_id: int, game_short_name: str,
 business_connection_id: str | None = None,
 message_thread_id: int | None = None, disable_notification:
 bool | None = None, protect_content: bool |
 ~aiogram.client.default.Default | None =
 <Default('protect_content')>, reply_parameters:
 ~aiogram.types.reply_parameters.ReplyParameters | None =
 None, reply_markup:
 ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup
 | None = None, allow_sending_without_reply: bool | None =
 None, reply_to_message_id: int | None = None, **extra_data:
 ~typing.Any)
```

Use this method to send a game. On success, the sent `aiogram.types.message.Message` is returned.

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

chat_id: int

Unique identifier for the target chat

game_short_name: str

Short name of the game, serves as the unique identifier for the game. Set up your games via `@BotFather`.

business_connection_id: str | None

Unique identifier of the business connection on behalf of which the message will be sent

message_thread_id: int | None

Unique identifier for the target message thread (topic) of the forum; for forum supergroups only

disable_notification: bool | None

Sends the message `silently`. Users will receive a notification with no sound.

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(_ModelMetaclass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

protect_content: bool | Default | None

Protects the contents of the sent message from forwarding and saving

reply_parameters: ReplyParameters | None

Description of the message to reply to

reply_markup: InlineKeyboardMarkup | None

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. Not supported for messages sent on behalf of a business account.

allow_sending_without_reply: bool | None

Pass True if the message should be sent even if the specified replied-to message is not found

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

reply_to_message_id: int | None

If the message is a reply, ID of the original message

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

Usage

As bot method

```
result: Message = await bot.send_game(...)
```

Method as object

Imports:

- `from aiogram.methods.send_game import SendGame`
- `alias: from aiogram.methods import SendGame`

With specific bot

```
result: Message = await bot(SendGame(...))
```

As reply into Webhook in handler

```
return SendGame(...)
```

As shortcut from received object

- `aiogram.types.message.Message.answer_game()`
- `aiogram.types.message.Message.reply_game()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_game()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_game_pm()`
- `aiogram.types.chat_member_updated.ChatMemberUpdated.answer_game()`

setGameScore

Returns: Union[Message, bool]

```
class aiogram.methods.set_game_score.SetGameScore(*, user_id: int, score: int, force: bool | None = None, disable_edit_message: bool | None = None, chat_id: int | None = None, message_id: int | None = None, inline_message_id: str | None = None, **extra_data: Any)
```

Use this method to set the score of the specified user in a game message. On success, if the message is not an inline message, the `aiogram.types.message.Message` is returned, otherwise `True` is returned. Returns an error, if the new score is not greater than the user's current score in the chat and `force` is `False`.

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

user_id: int

User identifier

score: int

New score, must be non-negative

force: bool | None

Pass True if the high score is allowed to decrease. This can be useful when fixing mistakes or banning cheaters

disable_edit_message: bool | None

Pass True if the game message should not be automatically edited to include the current scoreboard

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.**model_post_init(_ModelMetaclass__context: Any) → None**We need to both initialize private attributes and call the user-defined `model_post_init` method.**chat_id: int | None**Required if *inline_message_id* is not specified. Unique identifier for the target chat**message_id: int | None**Required if *inline_message_id* is not specified. Identifier of the sent message**inline_message_id: str | None**Required if *chat_id* and *message_id* are not specified. Identifier of the inline message

Usage

As bot method

```
result: Union[Message, bool] = await bot.set_game_score(...)
```

Method as object

Imports:

- `from aiogram.methods.set_game_score import SetGameScore`
- `alias: from aiogram.methods import SetGameScore`

With specific bot

```
result: Union[Message, bool] = await bot(SetGameScore(...))
```

As reply into Webhook in handler

```
return SetGameScore(...)
```

Payments

answerPreCheckoutQuery

Returns: bool

```
class aiogram.methods.answer_pre_checkout_query.AnswerPreCheckoutQuery(*,
 pre_checkout_query_id:
 str, ok: bool,
 error_message: str |
 None = None,
 **extra_data: Any)
```

Once the user has confirmed their payment and shipping details, the Bot API sends the final confirmation in the form of an `aiogram.types.update.Update` with the field `pre_checkout_query`. Use this method to respond to such pre-checkout queries. On success, `True` is returned. **Note:** The Bot API must receive an answer within 10 seconds after the pre-checkout query was sent.

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

pre_checkout_query_id: `str`

Unique identifier for the query to be answered

ok: `bool`

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.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaclass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

error_message: `str | None`

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.

Usage

As bot method

```
result: bool = await bot.answer_pre_checkout_query(...)
```

Method as object

Imports:

- `from aiogram.methods.answer_pre_checkout_query import AnswerPreCheckoutQuery`
- `alias: from aiogram.methods import AnswerPreCheckoutQuery`

With specific bot

```
result: bool = await bot(AnswerPreCheckoutQuery(...))
```

As reply into Webhook in handler

```
return AnswerPreCheckoutQuery(...)
```

As shortcut from received object

- `aiogram.types.pre_checkout_query.PreCheckoutQuery.answer()`

answerShippingQuery

Returns: bool

```
class aiogram.methods.answer_shipping_query.AnswerShippingQuery(*, shipping_query_id: str, ok:
 bool, shipping_options:
 List[ShippingOption] | None =
 None, error_message: str | None
 = None, **extra_data: Any)
```

If you sent an invoice requesting a shipping address and the parameter *is_flexible* was specified, the Bot API will send an `aiogram.types.update.Update` with a *shipping_query* field to the bot. Use this method to reply to shipping queries. On success, True is returned.

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

shipping_query_id: str

Unique identifier for the query to be answered

ok: bool

Pass 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)

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined *model_post_init* method.

shipping_options: List[ShippingOption] | None

Required if *ok* is True. A JSON-serialized array of available shipping options.

error_message: `str | None`

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.

Usage

As bot method

```
result: bool = await bot.answer_shipping_query(...)
```

Method as object

Imports:

- `from aiogram.methods.answer_shipping_query import AnswerShippingQuery`
- alias: `from aiogram.methods import AnswerShippingQuery`

With specific bot

```
result: bool = await bot(AnswerShippingQuery(...))
```

As reply into Webhook in handler

```
return AnswerShippingQuery(...)
```

As shortcut from received object

- `aiogram.types.shipping_query.ShippingQuery.answer()`

createInvoiceLink

Returns: `str`

```
class aiogram.methods.create_invoice_link.CreateInvoiceLink(*, title: str, description: str, payload:
 str, provider_token: str, currency: str,
 prices: List[LabeledPrice],
 max_tip_amount: int | None = None,
 suggested_tip_amounts: List[int] |
 None = None, provider_data: str |
 None = None, photo_url: str | None =
 None, photo_size: int | None = None,
 photo_width: int | None = None,
 photo_height: int | None = None,
 need_name: bool | None = None,
 need_phone_number: bool | None =
 None, need_email: bool | None =
 None, need_shipping_address: bool |
 None = None,
 send_phone_number_to_provider:
 bool | None = None,
 send_email_to_provider: bool | None =
 None, is_flexible: bool | None =
 None, **extra_data: Any)
```

Use this method to create a link for an invoice. Returns the created invoice link as *String* on success.

Source: <https://core.telegram.org/bots/api#createinvoicelink>

title: str

Product name, 1-32 characters

description: str

Product description, 1-255 characters

payload: str

Bot-defined invoice payload, 1-128 bytes. This will not be displayed to the user, use for your internal processes.

provider_token: str

Payment provider token, obtained via [BotFather](#)

currency: str

Three-letter ISO 4217 currency code, see [more on currencies](#)

prices: List[LabeledPrice]

Price breakdown, a JSON-serialized list of components (e.g. product price, tax, discount, delivery cost, delivery tax, bonus, etc.)

max_tip_amount: int | None

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: List[int] | None

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`.

provider_data: `str | None`

JSON-serialized data about the invoice, which will be shared with the payment provider. A detailed description of required fields should be provided by the payment provider.

photo_url: `str | None`

URL of the product photo for the invoice. Can be a photo of the goods or a marketing image for a service.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

photo_size: `int | None`

Photo size in bytes

photo_width: `int | None`

Photo width

photo_height: `int | None`

Photo height

need_name: `bool | None`

Pass True if you require the user's full name to complete the order

need_phone_number: `bool | None`

Pass True if you require the user's phone number to complete the order

need_email: `bool | None`

Pass True if you require the user's email address to complete the order

need_shipping_address: `bool | None`

Pass True if you require the user's shipping address to complete the order

send_phone_number_to_provider: `bool | None`

Pass True if the user's phone number should be sent to the provider

send_email_to_provider: `bool | None`

Pass True if the user's email address should be sent to the provider

is_flexible: `bool | None`

Pass True if the final price depends on the shipping method

Usage

As bot method

```
result: str = await bot.create_invoice_link(...)
```

Method as object

Imports:

- `from aiogram.methods.create_invoice_link import CreateInvoiceLink`
- `alias: from aiogram.methods import CreateInvoiceLink`

With specific bot

```
result: str = await bot(CreateInvoiceLink(...))
```

As reply into Webhook in handler

```
return CreateInvoiceLink(...)
```

sendInvoice

Returns: Message

```
class aiogram.methods.send_invoice.SendInvoice(*, chat_id: int | str, title: str, description: str, payload: str, provider_token: str, currency: str, prices: ~typing.List[~aiogram.types.labeled_price.LabeledPrice], message_thread_id: int | None = None, max_tip_amount: int | None = None, suggested_tip_amounts: ~typing.List[int] | None = None, start_parameter: str | None = None, provider_data: str | None = None, photo_url: str | None = None, photo_size: int | None = None, photo_width: int | None = None, photo_height: int | None = None, need_name: bool | None = None, need_phone_number: bool | None = None, need_email: bool | None = None, need_shipping_address: bool | None = None, send_phone_number_to_provider: bool | None = None, send_email_to_provider: bool | None = None, is_flexible: bool | None = None, disable_notification: bool | None = None, protect_content: bool | ~aiogram.client.default.Default | None = <Default('protect_content')>, reply_parameters: ~aiogram.types.reply_parameters.ReplyParameters | None = None, reply_markup: ~aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup | None = None, allow_sending_without_reply: bool | None = None, reply_to_message_id: int | None = None, **extra_data: ~typing.Any)
```

Use this method to send invoices. On success, the sent `aiogram.types.message.Message` is returned.

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

chat_id: `int | str`

Unique identifier for the target chat or username of the target channel (in the format @channelusername)

title: str

Product name, 1-32 characters

description: str

Product description, 1-255 characters

payload: str

Bot-defined invoice payload, 1-128 bytes. This will not be displayed to the user, use for your internal processes.

provider_token: str

Payment provider token, obtained via [@BotFather](#)

currency: str

Three-letter ISO 4217 currency code, see [more on currencies](#)

prices: List[LabeledPrice]

Price breakdown, a JSON-serialized list of components (e.g. product price, tax, discount, delivery cost, delivery tax, bonus, etc.)

message_thread_id: int | None

Unique identifier for the target message thread (topic) of the forum; for forum supergroups only

max_tip_amount: int | None

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: List[int] | None

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: str | None

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 non-empty, 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: str | None

JSON-serialized data about the invoice, which will be shared with the payment provider. A detailed description of required fields should be provided by the payment provider.

photo_url: str | None

URL of the product photo for the invoice. Can be a photo of the goods or a marketing image for a service. People like it better when they see what they are paying for.

photo_size: int | None

Photo size in bytes

photo_width: int | None

Photo width

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

photo_height: int | None

Photo height

need_name: bool | None

Pass True if you require the user's full name to complete the order

need_phone_number: bool | None

Pass True if you require the user's phone number to complete the order

need_email: bool | None

Pass True if you require the user's email address to complete the order

need_shipping_address: bool | None

Pass True if you require the user's shipping address to complete the order

send_phone_number_to_provider: bool | None

Pass True if the user's phone number should be sent to provider

send_email_to_provider: bool | None

Pass True if the user's email address should be sent to provider

is_flexible: bool | None

Pass True if the final price depends on the shipping method

disable_notification: bool | None

Sends the message `silently`. Users will receive a notification with no sound.

protect_content: bool | Default | None

Protects the contents of the sent message from forwarding and saving

reply_parameters: *ReplyParameters* | None

Description of the message to reply to

reply_markup: *InlineKeyboardMarkup* | None

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.

allow_sending_without_reply: bool | None

Pass True if the message should be sent even if the specified replied-to message is not found

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

reply_to_message_id: int | None

If the message is a reply, ID of the original message

Deprecated since version API:7.0: <https://core.telegram.org/bots/api-changelog#december-29-2023>

Usage

As bot method

```
result: Message = await bot.send_invoice(...)
```

Method as object

Imports:

- `from aiogram.methods.send_invoice import SendInvoice`
- `alias: from aiogram.methods import SendInvoice`

With specific bot

```
result: Message = await bot(SendInvoice(...))
```

As reply into Webhook in handler

```
return SendInvoice(...)
```

As shortcut from received object

- `aiogram.types.message.Message.answer_invoice()`
- `aiogram.types.message.Message.reply_invoice()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_invoice()`
- `aiogram.types.chat_join_request.ChatJoinRequest.answer_invoice_pm()`
- `aiogram.types.chat_member_updated.ChatMemberUpdated.answer_invoice()`

Getting updates

deleteWebhook

Returns: bool

```
class aiogram.methods.delete_webhook.DeleteWebhook(*, drop_pending_updates: bool | None = None,
 **extra_data: Any)
```

Use this method to remove webhook integration if you decide to switch back to `aiogram.methods.get_updates.GetUpdates`. Returns True on success.

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

drop_pending_updates: bool | None

Pass True to drop all pending updates

```
model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}
```

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

```
model_post_init(_ModelMetaclass__context: Any) → None
```

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: bool = await bot.delete_webhook(...)
```

Method as object

Imports:

- `from aiogram.methods.delete_webhook import DeleteWebhook`
- alias: `from aiogram.methods import DeleteWebhook`

With specific bot

```
result: bool = await bot(DeleteWebhook(...))
```

As reply into Webhook in handler

```
return DeleteWebhook(...)
```

getUpdates

Returns: List[Update]

```
class aiogram.methods.get_updates.GetUpdates(* , offset: int | None = None, limit: int | None = None,
 timeout: int | None = None, allowed_updates: List[str] |
 None = None, **extra_data: Any)
```

Use this method to receive incoming updates using long polling ([wiki](#)). Returns an Array of *aiogram.types.update.Update* objects.

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>

offset: int | None

Identifier of the first update to be returned. Must be greater by one than the highest among the identifiers of previously received updates. By default, updates starting with the earliest unconfirmed update are returned. An update is considered confirmed as soon as `aiogram.methods.get_updates.GetUpdates` is called with an `offset` higher than its `update_id`. The negative offset can be specified to retrieve updates starting from `-offset` update from the end of the updates queue. All previous updates will be forgotten.

limit: int | None

Limits the number of updates to be retrieved. Values between 1-100 are accepted. Defaults to 100.

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(_ModelMetaClass__context: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

timeout: int | None

Timeout in seconds for long polling. Defaults to 0, i.e. usual short polling. Should be positive, short polling should be used for testing purposes only.

allowed_updates: List[str] | None

A JSON-serialized 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 `aiogram.types.update.Update` for a complete list of available update types. Specify an empty list to receive all update types except `chat_member`, `message_reaction`, and `message_reaction_count` (default). If not specified, the previous setting will be used.

Usage

As bot method

```
result: List[Update] = await bot.get_updates(...)
```

Method as object

Imports:

- `from aiogram.methods.get_updates import GetUpdates`
- `alias: from aiogram.methods import GetUpdates`

With specific bot

```
result: List[Update] = await bot(GetUpdates(...))
```

getWebhookInfo

Returns: `WebhookInfo`

class `aiogram.methods.get_webhook_info.GetWebhookInfo`(***extra_data*: Any)

Use this method to get current webhook status. Requires no parameters. On success, returns a `aiogram.types.webhook_info.WebhookInfo` object. If the bot is using `aiogram.methods.get_updates.GetUpdates`, will return an object with the `url` field empty.

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

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(*_ModelMetaclass__context*: Any) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

Usage

As bot method

```
result: WebhookInfo = await bot.get_webhook_info(...)
```

Method as object

Imports:

- `from aiogram.methods.get_webhook_info import GetWebhookInfo`
- `alias: from aiogram.methods import GetWebhookInfo`

With specific bot

```
result: WebhookInfo = await bot(GetWebhookInfo(...))
```

setWebhook

Returns: `bool`

class `aiogram.methods.set_webhook.SetWebhook`(**url*: str, *certificate*: `InputFile` | None = None, *ip_address*: str | None = None, *max_connections*: int | None = None, *allowed_updates*: List[str] | None = None, *drop_pending_updates*: bool | None = None, *secret_token*: str | None = None, ***extra_data*: Any)

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 `aiogram.types.update.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 was set by you, you can specify secret data in the parameter `secret_token`. If specified, the request will contain a header 'X-Telegram-Bot-Api-Secret-Token' with the secret token as content.

Notes

1. You will not be able to receive updates using `aiogram.methods.get_updates.GetUpdates` for as long as an outgoing webhook is set up.
2. To use a self-signed certificate, you need to upload your `public key certificate` using `certificate` parameter. Please upload as `InputFile`, sending a `String` will not work.
3. Ports currently supported *for webhooks*: **443, 80, 88, 8443**. If you're having any trouble setting up webhooks, please check out this [amazing guide to webhooks](#).

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

url: `str`

HTTPS URL to send updates to. Use an empty string to remove webhook integration

certificate: `InputFile` | `None`

Upload your public key certificate so that the root certificate in use can be checked. See our [self-signed guide](#) for details.

ip_address: `str` | `None`

The fixed IP address which will be used to send webhook requests instead of the IP address resolved through DNS

max_connections: `int` | `None`

The 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.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

model_post_init(`_ModelMetaClass__context: Any`) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

allowed_updates: `List[str]` | `None`

A JSON-serialized 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 [aiogram.types.update.Update](#) for a complete list of available update types. Specify an empty list to receive all update types except `chat_member`, `message_reaction`, and `message_reaction_count` (default). If not specified, the previous setting will be used.

drop_pending_updates: `bool` | `None`

Pass `True` to drop all pending updates

secret_token: `str` | `None`

A secret token to be sent in a header 'X-Telegram-Bot-Api-Secret-Token' in every webhook request, 1-256 characters. Only characters `A-Z`, `a-z`, `0-9`, `_` and `-` are allowed. The header is useful to ensure that the request comes from a webhook set by you.

Usage

As bot method

```
result: bool = await bot.set_webhook(...)
```

Method as object

Imports:

- `from aiogram.methods.set_webhook import SetWebhook`
- `alias: from aiogram.methods import SetWebhook`

With specific bot

```
result: bool = await bot(SetWebhook(...))
```

As reply into Webhook in handler

```
return SetWebhook(...)
```

Telegram Passport

setPassportDataErrors

Returns: bool

```
class aiogram.methods.set_passport_data_errors.SetPassportDataErrors(*, user_id: int, errors:
 List[PassportElementErrorDataField
 | PassportElementError-
 FrontSide |
 PassportElementErrorRe-
 verseSide |
 PassportElementError-
 Selfie |
 PassportElementErrorFile
 | PassportElementError-
 Files |
 PassportElementError-
 TranslationFile |
 PassportElementError-
 TranslationFiles |
 PassportElementErrorUn-
 specified], **extra_data:
 Any)
```

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>

user_id: `int`

User identifier

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → `None`

We need to both initialize private attributes and call the user-defined `model_post_init` method.

errors: `List[PassportElementErrorDataField | PassportElementErrorFrontSide | PassportElementErrorReverseSide | PassportElementErrorSelfie | PassportElementErrorFile | PassportElementErrorFiles | PassportElementErrorTranslationFile | PassportElementErrorTranslationFiles | PassportElementErrorUnspecified]`

A JSON-serialized array describing the errors

Usage

As bot method

```
result: bool = await bot.set_passport_data_errors(...)
```

Method as object

Imports:

- `from aiogram.methods.set_passport_data_errors import SetPassportDataErrors`
- `alias: from aiogram.methods import SetPassportDataErrors`

With specific bot

```
result: bool = await bot(SetPassportDataErrors(...))
```

As reply into Webhook in handler

```
return SetPassportDataErrors(...)
```

2.3.5 Enums

Here is list of all available enums:

BotCommandScopeType

```
class aiogram.enums.bot_command_scope_type.BotCommandScopeType(value, names=None, *,
 module=None, qualname=None,
 type=None, start=1,
 boundary=None)
```

This object represents the scope to which bot commands are applied.

Source: <https://core.telegram.org/bots/api#botcommandscope>

```
DEFAULT = 'default'

ALL_PRIVATE_CHATS = 'all_private_chats'

ALL_GROUP_CHATS = 'all_group_chats'

ALL_CHAT_ADMINISTRATORS = 'all_chat_administrators'

CHAT = 'chat'

CHAT_ADMINISTRATORS = 'chat_administrators'

CHAT_MEMBER = 'chat_member'
```

ChatAction

```
class aiogram.enums.chat_action.ChatAction(value, names=None, *, module=None, qualname=None,
 type=None, start=1, boundary=None)
```

This object represents bot actions.

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,
- choose_sticker for stickers,
- find_location for location data,
- record_video_note or upload_video_note for video notes.

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

```
TYPING = 'typing'

UPLOAD_PHOTO = 'upload_photo'

RECORD_VIDEO = 'record_video'
```

```
UPLOAD_VIDEO = 'upload_video'
RECORD_VOICE = 'record_voice'
UPLOAD_VOICE = 'upload_voice'
UPLOAD_DOCUMENT = 'upload_document'
CHOOSE_STICKER = 'choose_sticker'
FIND_LOCATION = 'find_location'
RECORD_VIDEO_NOTE = 'record_video_note'
UPLOAD_VIDEO_NOTE = 'upload_video_note'
```

ChatBoostSourceType

```
class aiogram.enums.chat_boost_source_type.ChatBoostSourceType(value, names=None, *,
 module=None, qualname=None,
 type=None, start=1,
 boundary=None)
```

This object represents a type of chat boost source.

Source: <https://core.telegram.org/bots/api#chatboostsource>

```
PREMIUM = 'premium'
GIFT_CODE = 'gift_code'
GIVEAWAY = 'giveaway'
```

ChatMemberStatus

```
class aiogram.enums.chat_member_status.ChatMemberStatus(value, names=None, *, module=None,
 qualname=None, type=None, start=1,
 boundary=None)
```

This object represents chat member status.

Source: <https://core.telegram.org/bots/api#chatmember>

```
CREATOR = 'creator'
ADMINISTRATOR = 'administrator'
MEMBER = 'member'
RESTRICTED = 'restricted'
LEFT = 'left'
KICKED = 'kicked'
```

ChatType

```
class aiogram.enums.chat_type.ChatType(value, names=None, *, module=None, qualname=None,
 type=None, start=1, boundary=None)
```

This object represents a chat type

Source: <https://core.telegram.org/bots/api#chat>

```
SENDER = 'sender'
```

```
PRIVATE = 'private'
```

```
GROUP = 'group'
```

```
SUPERGROUP = 'supergroup'
```

```
CHANNEL = 'channel'
```

ContentType

```
class aiogram.enums.content_type.ContentType(value, names=None, *, module=None, qualname=None,
 type=None, start=1, boundary=None)
```

This object represents a type of content in message

```
UNKNOWN = 'unknown'
```

```
ANY = 'any'
```

```
TEXT = 'text'
```

```
ANIMATION = 'animation'
```

```
AUDIO = 'audio'
```

```
DOCUMENT = 'document'
```

```
PHOTO = 'photo'
```

```
STICKER = 'sticker'
```

```
STORY = 'story'
```

```
VIDEO = 'video'
```

```
VIDEO_NOTE = 'video_note'
```

```
VOICE = 'voice'
```

```
CONTACT = 'contact'
```

```
DICE = 'dice'
```

```
GAME = 'game'
```

```
POLL = 'poll'
```

```
VENUE = 'venue'
```

```
LOCATION = 'location'
NEW_CHAT_MEMBERS = 'new_chat_members'
LEFT_CHAT_MEMBER = 'left_chat_member'
NEW_CHAT_TITLE = 'new_chat_title'
NEW_CHAT_PHOTO = 'new_chat_photo'
DELETE_CHAT_PHOTO = 'delete_chat_photo'
GROUP_CHAT_CREATED = 'group_chat_created'
SUPERGROUP_CHAT_CREATED = 'supergroup_chat_created'
CHANNEL_CHAT_CREATED = 'channel_chat_created'
MESSAGE_AUTO_DELETE_TIMER_CHANGED = 'message_auto_delete_timer_changed'
MIGRATE_TO_CHAT_ID = 'migrate_to_chat_id'
MIGRATE_FROM_CHAT_ID = 'migrate_from_chat_id'
PINNED_MESSAGE = 'pinned_message'
INVOICE = 'invoice'
SUCCESSFUL_PAYMENT = 'successful_payment'
USERS_SHARED = 'users_shared'
CHAT_SHARED = 'chat_shared'
CONNECTED_WEBSITE = 'connected_website'
WRITE_ACCESS_ALLOWED = 'write_access_allowed'
PASSPORT_DATA = 'passport_data'
PROXIMITY_ALERT_TRIGGERED = 'proximity_alert_triggered'
BOOST_ADDED = 'boost_added'
FORUM_TOPIC_CREATED = 'forum_topic_created'
FORUM_TOPIC_EDITED = 'forum_topic_edited'
FORUM_TOPIC_CLOSED = 'forum_topic_closed'
FORUM_TOPIC_REOPENED = 'forum_topic_reopened'
GENERAL_FORUM_TOPIC_HIDDEN = 'general_forum_topic_hidden'
GENERAL_FORUM_TOPIC_UNHIDDEN = 'general_forum_topic_unhidden'
GIVEAWAY_CREATED = 'giveaway_created'
GIVEAWAY = 'giveaway'
GIVEAWAY_WINNERS = 'giveaway_winners'
```

```
GIVEAWAY_COMPLETED = 'giveaway_completed'
VIDEO_CHAT_SCHEDULED = 'video_chat_scheduled'
VIDEO_CHAT_STARTED = 'video_chat_started'
VIDEO_CHAT_ENDED = 'video_chat_ended'
VIDEO_CHAT_PARTICIPANTS_INVITED = 'video_chat_participants_invited'
WEB_APP_DATA = 'web_app_data'
USER_SHARED = 'user_shared'
```

Currency

```
class aiogram.enums.currency.Currency(value, names=None, *, module=None, qualname=None,
 type=None, start=1, boundary=None)
```

Currencies supported by Telegram Bot API

Source: <https://core.telegram.org/bots/payments#supported-currencies>

```
AED = 'AED'
AFN = 'AFN'
ALL = 'ALL'
AMD = 'AMD'
ARS = 'ARS'
AUD = 'AUD'
AZN = 'AZN'
BAM = 'BAM'
BDT = 'BDT'
BGN = 'BGN'
BND = 'BND'
BOB = 'BOB'
BRL = 'BRL'
BYN = 'BYN'
CAD = 'CAD'
CHF = 'CHF'
CLP = 'CLP'
CNY = 'CNY'
COP = 'COP'
```

CRC = 'CRC'
CZK = 'CZK'
DKK = 'DKK'
DOP = 'DOP'
DZD = 'DZD'
EGP = 'EGP'
ETB = 'ETB'
EUR = 'EUR'
GBP = 'GBP'
GEL = 'GEL'
GTQ = 'GTQ'
HKD = 'HKD'
HNL = 'HNL'
HRK = 'HRK'
HUF = 'HUF'
IDR = 'IDR'
ILS = 'ILS'
INR = 'INR'
ISK = 'ISK'
JMD = 'JMD'
JPY = 'JPY'
KES = 'KES'
KGS = 'KGS'
KRW = 'KRW'
KZT = 'KZT'
LBP = 'LBP'
LKR = 'LKR'
MAD = 'MAD'
MDL = 'MDL'
MNT = 'MNT'
MUR = 'MUR'

MVR = 'MVR'
MXN = 'MXN'
MYR = 'MYR'
MZN = 'MZN'
NGN = 'NGN'
NIO = 'NIO'
NOK = 'NOK'
NPR = 'NPR'
NZD = 'NZD'
PAB = 'PAB'
PEN = 'PEN'
PHP = 'PHP'
PKR = 'PKR'
PLN = 'PLN'
PYG = 'PYG'
QAR = 'QAR'
RON = 'RON'
RSD = 'RSD'
RUB = 'RUB'
SAR = 'SAR'
SEK = 'SEK'
SGD = 'SGD'
THB = 'THB'
TJS = 'TJS'
TRY = 'TRY'
TTD = 'TTD'
TWD = 'TWD'
TZS = 'TZS'
UAH = 'UAH'
UGX = 'UGX'
USD = 'USD'

```
UYU = 'UYU'  
UZS = 'UZS'  
VND = 'VND'  
YER = 'YER'  
ZAR = 'ZAR'
```

DiceEmoji

```
class aiogram.enums.dice_emoji.DiceEmoji(value, names=None, *, module=None, qualname=None,  
 type=None, start=1, boundary=None)
```

Emoji on which the dice throw animation is based

Source: <https://core.telegram.org/bots/api#dice>

```
DICE = ''  
DART = ''  
BASKETBALL = ''  
FOOTBALL = ''  
SLOT_MACHINE = ''  
BOWLING = ''
```

EncryptedPassportElement

```
class aiogram.enums.encrypted_passport_element.EncryptedPassportElement(value, names=None,  
 *, module=None,  
 qualname=None,  
 type=None, start=1,  
 boundary=None)
```

This object represents type of encrypted passport element.

Source: <https://core.telegram.org/bots/api#encryptedpassportelement>

```
PERSONAL_DETAILS = 'personal_details'  
PASSPORT = 'passport'  
DRIVER_LICENSE = 'driver_license'  
IDENTITY_CARD = 'identity_card'  
INTERNAL_PASSPORT = 'internal_passport'  
ADDRESS = 'address'  
UTILITY_BILL = 'utility_bill'  
BANK_STATEMENT = 'bank_statement'
```

```

RENTAL_AGREEMENT = 'rental_agreement'
PASSPORT_REGISTRATION = 'passport_registration'
TEMPORARY_REGISTRATION = 'temporary_registration'
PHONE_NUMBER = 'phone_number'
EMAIL = 'email'

```

InlineQueryResultType

```

class aiogram.enums.inline_query_result_type.InlineQueryResultType(value, names=None, *,
 module=None,
 qualname=None,
 type=None, start=1,
 boundary=None)

```

Type of inline query result

Source: <https://core.telegram.org/bots/api#inlinequeryresult>

```

AUDIO = 'audio'
DOCUMENT = 'document'
GIF = 'gif'
MPPEG4_GIF = 'mpeg4_gif'
PHOTO = 'photo'
STICKER = 'sticker'
VIDEO = 'video'
VOICE = 'voice'
ARTICLE = 'article'
CONTACT = 'contact'
GAME = 'game'
LOCATION = 'location'
VENUE = 'venue'

```

InputMediaType

```

class aiogram.enums.input_media_type.InputMediaType(value, names=None, *, module=None,
 qualname=None, type=None, start=1,
 boundary=None)

```

This object represents input media type

Source: <https://core.telegram.org/bots/api#inputmedia>

```

ANIMATION = 'animation'

```

```
AUDIO = 'audio'
```

```
DOCUMENT = 'document'
```

```
PHOTO = 'photo'
```

```
VIDEO = 'video'
```

KeyboardButtonPollTypeType

```
class aiogram.enums.keyboard_button_poll_type_type.KeyboardButtonPollTypeType(value,
 names=None,
 *,
 module=None,
 qual-
 name=None,
 type=None,
 start=1,
 bound-
 ary=None)
```

This object represents type of a poll, which is allowed to be created and sent when the corresponding button is pressed.

Source: <https://core.telegram.org/bots/api#keyboardbuttonpolltype>

```
QUIZ = 'quiz'
```

```
REGULAR = 'regular'
```

MaskPositionPoint

```
class aiogram.enums.mask_position_point.MaskPositionPoint(value, names=None, *, module=None,
 qualname=None, type=None, start=1,
 boundary=None)
```

The part of the face relative to which the mask should be placed.

Source: <https://core.telegram.org/bots/api#maskposition>

```
FOREHEAD = 'forehead'
```

```
EYES = 'eyes'
```

```
MOUTH = 'mouth'
```

```
CHIN = 'chin'
```

MenuButtonType

```
class aiogram.enums.menu_button_type.MenuButtonType(value, names=None, *, module=None,
 qualname=None, type=None, start=1,
 boundary=None)
```

This object represents an type of Menu button

Source: <https://core.telegram.org/bots/api#menubuttondefault>

DEFAULT = 'default'

COMMANDS = 'commands'

WEB_APP = 'web_app'

MessageEntityType

```
class aiogram.enums.message_entity_type.MessageEntityType(value, names=None, *, module=None,
 qualname=None, type=None, start=1,
 boundary=None)
```

This object represents type of message entity

Source: <https://core.telegram.org/bots/api#messageentity>

MENTION = 'mention'

HASHTAG = 'hashtag'

CASHTAG = 'cashtag'

BOT_COMMAND = 'bot_command'

URL = 'url'

EMAIL = 'email'

PHONE_NUMBER = 'phone_number'

BOLD = 'bold'

ITALIC = 'italic'

UNDERLINE = 'underline'

STRIKETHROUGH = 'strikethrough'

SPOILER = 'spoiler'

BLOCKQUOTE = 'blockquote'

CODE = 'code'

PRE = 'pre'

TEXT_LINK = 'text_link'

TEXT_MENTION = 'text_mention'

CUSTOM_EMOJI = 'custom_emoji'

MessageOriginType

```
class aiogram.enums.message_origin_type.MessageOriginType(value, names=None, *, module=None,
 qualname=None, type=None, start=1,
 boundary=None)
```

This object represents origin of a message.

Source: <https://core.telegram.org/bots/api#messageorigin>

USER = 'user'

HIDDEN_USER = 'hidden_user'

CHAT = 'chat'

CHANNEL = 'channel'

ParseMode

```
class aiogram.enums.parse_mode.ParseMode(value, names=None, *, module=None, qualname=None,
 type=None, start=1, boundary=None)
```

Formatting options

Source: <https://core.telegram.org/bots/api#formatting-options>

MARKDOWN_V2 = 'MarkdownV2'

MARKDOWN = 'Markdown'

HTML = 'HTML'

PassportElementErrorType

```
class aiogram.enums.passport_element_error_type.PassportElementErrorType(value, names=None,
 *, module=None,
 qualname=None,
 type=None, start=1,
 boundary=None)
```

This object represents a passport element error type.

Source: <https://core.telegram.org/bots/api#passportelementerror>

DATA = 'data'

FRONT_SIDE = 'front_side'

REVERSE_SIDE = 'reverse_side'

SELFIE = 'selfie'

FILE = 'file'

FILES = 'files'

TRANSLATION_FILE = 'translation_file'

```
TRANSLATION_FILES = 'translation_files'
```

```
UNSPECIFIED = 'unspecified'
```

PollType

```
class aiogram.enums.poll_type.PollType(value, names=None, *, module=None, qualname=None,
 type=None, start=1, boundary=None)
```

This object represents poll type

Source: <https://core.telegram.org/bots/api#poll>

```
REGULAR = 'regular'
```

```
QUIZ = 'quiz'
```

ReactionTypeType

```
class aiogram.enums.reaction_type_type.ReactionTypeType(value, names=None, *, module=None,
 qualname=None, type=None, start=1,
 boundary=None)
```

This object represents reaction type.

Source: <https://core.telegram.org/bots/api#reactiontype>

```
EMOJI = 'emoji'
```

```
CUSTOM_EMOJI = 'custom_emoji'
```

StickerFormat

```
class aiogram.enums.sticker_format.StickerFormat(value, names=None, *, module=None,
 qualname=None, type=None, start=1,
 boundary=None)
```

Format of the sticker

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

```
STATIC = 'static'
```

```
ANIMATED = 'animated'
```

```
VIDEO = 'video'
```

StickerType

```
class aiogram.enums.sticker_type.StickerType(value, names=None, *, module=None, qualname=None,
 type=None, start=1, boundary=None)
```

The part of the face relative to which the mask should be placed.

Source: <https://core.telegram.org/bots/api#maskposition>

```
REGULAR = 'regular'
```

```
MASK = 'mask'  
CUSTOM_EMOJI = 'custom_emoji'
```

TopicIconColor

```
class aiogram.enums.topic_icon_color.TopicIconColor(value, names=None, *, module=None,  
qualname=None, type=None, start=1,  
boundary=None)
```

Color of the topic icon in RGB format.

Source: https://github.com/telegramdesktop/tdesktop/blob/991fe491c5ae62705d77aa8fdd44a79caf639c45/Telegram/SourceFiles/data/data_forum_topic.cpp#L51-L56

```
BLUE = 7322096  
YELLOW = 16766590  
VIOLET = 13338331  
GREEN = 9367192  
ROSE = 16749490  
RED = 16478047
```

UpdateType

```
class aiogram.enums.update_type.UpdateType(value, names=None, *, module=None, qualname=None,  
type=None, start=1, boundary=None)
```

This object represents the complete list of allowed update types

Source: <https://core.telegram.org/bots/api#update>

```
MESSAGE = 'message'  
EDITED_MESSAGE = 'edited_message'  
CHANNEL_POST = 'channel_post'  
EDITED_CHANNEL_POST = 'edited_channel_post'  
BUSINESS_CONNECTION = 'business_connection'  
BUSINESS_MESSAGE = 'business_message'  
EDITED_BUSINESS_MESSAGE = 'edited_business_message'  
DELETED_BUSINESS_MESSAGES = 'deleted_business_messages'  
MESSAGE_REACTION = 'message_reaction'  
MESSAGE_REACTION_COUNT = 'message_reaction_count'  
INLINE_QUERY = 'inline_query'  
CHOSEN_INLINE_RESULT = 'chosen_inline_result'
```

```

CALLBACK_QUERY = 'callback_query'
SHIPPING_QUERY = 'shipping_query'
PRE_CHECKOUT_QUERY = 'pre_checkout_query'
POLL = 'poll'
POLL_ANSWER = 'poll_answer'
MY_CHAT_MEMBER = 'my_chat_member'
CHAT_MEMBER = 'chat_member'
CHAT_JOIN_REQUEST = 'chat_join_request'
CHAT_BOOST = 'chat_boost'
REMOVED_CHAT_BOOST = 'removed_chat_boost'

```

2.3.6 How to download file?

Download file manually

First, you must get the *file_id* of the file you want to download. Information about files sent to the bot is contained in [Message](#).

For example, download the document that came to the bot.

```
file_id = message.document.file_id
```

Then use the `getFile` method to get *file_path*.

```
file = await bot.get_file(file_id)
file_path = file.file_path
```

After that, use the `download_file` method from the bot object.

download_file(...)

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.

```
async Bot.download_file(file_path: str, destination: BinaryIO | Path | str | None = None, timeout: int = 30,
 chunk_size: int = 65536, seek: bool = True) → BinaryIO | None
```

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** – File path on Telegram server (You can get it from `aiogram.types.File`)
- **destination** – Filename, file path or instance of `io.IOBase`. For e.g. `io.BytesIO`, defaults to `None`

- **timeout** – Total timeout in seconds, defaults to 30
- **chunk_size** – File chunks size, defaults to 64 kb
- **seek** – Go to start of file when downloading is finished. Used only for destination with `typing.BinaryIO` type, defaults to True

There are two options where you can download the file: to **disk** or to **binary I/O object**.

Download file to disk

To download file to disk, you must specify the file name or path where to download the file. In this case, the function will return nothing.

```
await bot.download_file(file_path, "text.txt")
```

Download file to binary I/O object

To download file to binary I/O object, you must specify an object with the `typing.BinaryIO` type or use the default (None) value.

In the first case, the function will return your object:

```
my_object = MyBinaryIO()
result: MyBinaryIO = await bot.download_file(file_path, my_object)
# print(result is my_object) # True
```

If you leave the default value, an `io.BytesIO` object will be created and returned.

```
result: io.BytesIO = await bot.download_file(file_path)
```

Download file in short way

Getting `file_path` manually every time is boring, so you should use the `download` method.

download(...)

Download file by `file_id` or `Downloadable` object to destination.

If you want to automatically create destination (`io.BytesIO`) use default value of destination and handle result of this method.

```
async Bot.download(file: str | Downloadable, destination: BinaryIO | Path | str | None = None, timeout: int = 30,
 chunk_size: int = 65536, seek: bool = True) → BinaryIO | None
```

Download file by `file_id` or `Downloadable` object to destination.

If you want to automatically create destination (`io.BytesIO`) use default value of destination and handle result of this method.

Parameters

- **file** – `file_id` or `Downloadable` object
- **destination** – Filename, file path or instance of `io.IOBase`. For e.g. `io.BytesIO`, defaults to None

- **timeout** – Total timeout in seconds, defaults to 30
- **chunk_size** – File chunks size, defaults to 64 kb
- **seek** – Go to start of file when downloading is finished. Used only for destination with `typing.BinaryIO` type, defaults to True

It differs from `download_file` **only** in that it accepts `file_id` or an `Downloadable` object (object that contains the `file_id` attribute) instead of `file_path`.

You can download a file to `disk` or to a `binary I/O` object in the same way.

Example:

```
document = message.document
await bot.download(document)
```

2.3.7 How to upload file?

As says [official Telegram Bot API documentation](#) there are three ways to send files (photos, stickers, audio, media, etc.):

If the file is already stored somewhere on the Telegram servers or file is available by the URL, you don't need to reupload it.

But if you need to upload a new file just use subclasses of `InputFile`.

Here are the three different available builtin types of input file:

- `aiogram.types.input_file.FSInputFile` - uploading from file system
- `aiogram.types.input_file.BufferedInputFile` - uploading from buffer
- `aiogram.types.input_file.URLInputFile` - uploading from URL

Warning: Be respectful with Telegram

Instances of `InputFile` are reusable. That's mean you can create instance of `InputFile` and sent this file multiple times but Telegram does not recommend to do that and when you upload file once just save their `file_id` and use it in next times.

Upload from file system

By first step you will need to import `InputFile` wrapper:

```
from aiogram.types import FSInputFile
```

Then you can use it:

```
cat = FSInputFile("cat.png")
agenda = FSInputFile("my-document.pdf", filename="agenda-2019-11-19.pdf")
```

```
class aiogram.types.input_file.FSInputFile(path: str | Path, filename: str | None = None, chunk_size: int
 = 65536)
```

```
__init__(path: str | Path, filename: str | None = None, chunk_size: int = 65536)
```

Represents object for uploading files from filesystem

Parameters

- **path** – Path to file
- **filename** – Filename to be propagated to telegram. By default, will be parsed from path
- **chunk_size** – Uploading chunk size

Upload from buffer

Files can be also passed from buffer (For example you generate image using [Pillow](#) and you want to send it to Telegram):

Import wrapper:

```
from aiogram.types import BufferedInputFile
```

And then you can use it:

```
text_file = BufferedInputFile(b"Hello, world!", filename="file.txt")
```

```
class aiogram.types.input_file.BufferedInputFile(file: bytes, filename: str, chunk_size: int = 65536)
```

```
__init__(file: bytes, filename: str, chunk_size: int = 65536)
```

Represents object for uploading files from filesystem

Parameters

- **file** – Bytes
- **filename** – Filename to be propagated to telegram.
- **chunk_size** – Uploading chunk size

Upload from url

If you need to upload a file from another server, but the direct link is bound to your server's IP, or you want to bypass native [upload limits](#) by URL, you can use `aiogram.types.input_file.URLInputFile`.

Import wrapper:

```
from aiogram.types import URLInputFile
```

And then you can use it:

```
image = URLInputFile(
 "https://www.python.org/static/community_logos/python-powered-h-140x182.png",
 filename="python-logo.png"
)
```

```
class aiogram.types.input_file.URLInputFile(url: str, headers: Dict[str, Any] | None = None, filename:
 str | None = None, chunk_size: int = 65536, timeout: int =
 30, bot: 'Bot' | None = None)
```

2.4 Handling events

aiogram includes Dispatcher mechanism. Dispatcher is needed for handling incoming updates from Telegram.

With dispatcher you can do:

- Handle incoming updates;
- Filter incoming events before it will be processed by specific handler;
- Modify event and related data in middlewares;
- Separate bot functionality between different handlers, modules and packages

Dispatcher is also separated into two entities - Router and Dispatcher. Dispatcher is subclass of router and should be always is root router.

Telegram supports two ways of receiving updates:

- *Webhook* - you should configure your web server to receive updates from Telegram;
- *Long polling* - you should request updates from Telegram.

So, you can use both of them with *aiogram*.

2.4.1 Router

Usage:

```
from aiogram import Router
from aiogram.types import Message

my_router = Router(name=__name__)

@my_router.message()
async def message_handler(message: Message) -> Any:
 await message.answer('Hello from my router!')
```

```
class aiogram.dispatcher.router.Router(*, name: str | None = None)
```

Bases: object

Router can route update, and it nested update types like messages, callback query, polls and all other event types.

Event handlers can be registered in observer by two ways:

- By observer method - `router.<event_type>.register(handler, <filters, ...>)`
- By decorator - `@router.<event_type>(<filters, ...>)`

```
__init__(*, name: str | None = None) -> None
```

Parameters

name – Optional router name, can be useful for debugging

```
include_router(router: Router) -> Router
```

Attach another router.

Parameters

router –

Returns

include_routers(*routers: Router) → None

Attach multiple routers.

Parameters

routers –

Returns

resolve_used_update_types(skip_events: Set[str] | None = None) → List[str]

Resolve registered event names

Is useful for getting updates only for registered event types.

Parameters

skip_events – skip specified event names

Returns

set of registered names

Event observers

Warning: All handlers always should be asynchronous. The name of the handler function is not important. The event argument name is also not important but it is recommended to not overlap the name with contextual data in due to function can not accept two arguments with the same name.

Here is the list of available observers and examples of how to register handlers

In these examples only decorator-style registering handlers are used, but if you don't like @decorators just use <event type>.register(...) method instead.

Message

Attention: Be attentive with filtering this event

You should expect that this event can be with different sets of attributes in different cases

(For example text, sticker and document are always of different content types of message)

Recommended way to check field availability before usage, for example via *magic filter*: `F.text` to handle text, `F.sticker` to handle stickers only and etc.

```
@router.message()
async def message_handler(message: types.Message) -> Any: pass
```

Edited message

```
@router.edited_message()
async def edited_message_handler(edited_message: types.Message) -> Any: pass
```

Channel post

```
@router.channel_post()
async def channel_post_handler(channel_post: types.Message) -> Any: pass
```

Edited channel post

```
@router.edited_channel_post()
async def edited_channel_post_handler(edited_channel_post: types.Message) -> Any: pass
```

Inline query

```
@router.inline_query()
async def inline_query_handler(inline_query: types.InlineQuery) -> Any: pass
```

Chosen inline query

```
@router.chosen_inline_result()
async def chosen_inline_result_handler(chosen_inline_result: types.ChosenInlineResult) ->
 Any: pass
```

Callback query

```
@router.callback_query()
async def callback_query_handler(callback_query: types.CallbackQuery) -> Any: pass
```

Shipping query

```
@router.shipping_query()
async def shipping_query_handler(shipping_query: types.ShippingQuery) -> Any: pass
```

Pre checkout query

```
@router.pre_checkout_query()
async def pre_checkout_query_handler(pre_checkout_query: types.PreCheckoutQuery) -> Any:
 ↪pass
```

Poll

```
@router.poll()
async def poll_handler(poll: types.Poll) -> Any: pass
```

Poll answer

```
@router.poll_answer()
async def poll_answer_handler(poll_answer: types.PollAnswer) -> Any: pass
```

My chat member

```
@router.my_chat_member()
async def my_chat_member_handler(my_chat_member: types.ChatMemberUpdated) -> Any: pass
```

Chat member

```
@router.chat_member()
async def chat_member_handler(chat_member: types.ChatMemberUpdated) -> Any: pass
```

Chat join request

```
@router.chat_join_request()
async def chat_join_request_handler(chat_join_request: types.ChatJoinRequest) -> Any:
 ↪pass
```

Message reaction

```
@router.message_reaction()
async def message_reaction_handler(message_reaction: types.MessageReactionUpdated) ->
 ↪Any: pass
```

Message reaction count

```
@router.message_reaction_count()
async def message_reaction_count_handler(message_reaction_count: types.
↳MessageReactionCountUpdated) -> Any: pass
```

Chat boost

```
@router.chat_boost()
async def chat_boost_handler(chat_boost: types.ChatBoostUpdated) -> Any: pass
```

Remove chat boost

```
@router.removed_chat_boost()
async def removed_chat_boost_handler(removed_chat_boost: types.ChatBoostRemoved) -> Any:
↳pass
```

Errors

```
@router.errors()
async def error_handler(exception: types.ErrorEvent) -> Any: pass
```

Is useful for handling errors from other handlers, error event described [here](#)

Nested routers

Warning:

Routers by the way can be nested to an another routers with some limitations:

1. Router **CAN NOT** include itself 1. Routers **CAN NOT** be used for circular including (router 1 include router 2, router 2 include router 3, router 3 include router 1)

Example:

Listing 1: module_1.py

```
name
 module_1
 router2 = Router()
 @router2.message() ...
```

Listing 2: module_2.py

```

name
 module_2
 from module_2 import router2
 router1 = Router() router1.include_router(router2)
 
```

Update

```


@dispatcher.update()
async def message_handler(update: types.Update) -> Any: pass
 
```

Warning: The only root Router (Dispatcher) can handle this type of event.

Note: Dispatcher already has default handler for this event type, so you can use it for handling all updates that are not handled by any other handlers.

How it works?

For example, dispatcher has 2 routers, the last router also has one nested router:

In this case update propagation flow will have form:

2.4.2 Dispatcher

Dispatcher is root Router and in code Dispatcher can be used directly for routing updates or attach another routers into dispatcher.

Here is only listed base information about Dispatcher. All about writing handlers, filters and etc. you can find in next pages:

- [Router](#)
- [Filtering events](#)

```
class aiogram.dispatcher.dispatcher.Dispatcher(*, storage: BaseStorage | None = None, fsm_strategy:
 FSMStrategy = FSMStrategy.USER_IN_CHAT,
 events_isolation: BaseEventIsolation | None = None,
 disable_fsm: bool = False, name: str | None = None,
 **kwargs: Any)
```

Root router

```
__init__(*, storage: BaseStorage | None = None, fsm_strategy: FSMStrategy =
 FSMStrategy.USER_IN_CHAT, events_isolation: BaseEventIsolation | None = None, disable_fsm:
 bool = False, name: str | None = None, **kwargs: Any) → None
```

Root router

Parameters

- **storage** – Storage for FSM
- **fsm_strategy** – FSM strategy
- **events_isolation** – Events isolation
- **disable_fsm** – Disable FSM, note that if you disable FSM then you should not use storage and events isolation
- **kwargs** – Other arguments, will be passed as keyword arguments to handlers

```
async feed_raw_update(bot: Bot, update: Dict[str, Any], **kwargs: Any) → Any
```

Main entry point for incoming updates with automatic Dict->Update serializer

Parameters

- **bot** –
- **update** –
- **kwargs** –

async feed_update(*bot: Bot, update: Update, **kwargs: Any*) → Any

Main entry point for incoming updates Response of this method can be used as Webhook response

Parameters

- **bot** –
- **update** –

run_polling(**bots: Bot, polling_timeout: int = 10, handle_as_tasks: bool = True, backoff_config: BackoffConfig = BackoffConfig(min_delay=1.0, max_delay=5.0, factor=1.3, jitter=0.1), allowed_updates: List[str] | _SentinelObject | None = sentinel.UNSET, handle_signals: bool = True, close_bot_session: bool = True, **kwargs: Any*) → None

Run many bots with polling

Parameters

- **bots** – Bot instances (one or more)
- **polling_timeout** – Long-polling wait time
- **handle_as_tasks** – Run task for each event and no wait result
- **backoff_config** – backoff-retry config
- **allowed_updates** – List of the update types you want your bot to receive
- **handle_signals** – handle signals (SIGINT/SIGTERM)
- **close_bot_session** – close bot sessions on shutdown
- **kwargs** – contextual data

Returns

async start_polling(**bots: Bot, polling_timeout: int = 10, handle_as_tasks: bool = True, backoff_config: BackoffConfig = BackoffConfig(min_delay=1.0, max_delay=5.0, factor=1.3, jitter=0.1), allowed_updates: List[str] | _SentinelObject | None = sentinel.UNSET, handle_signals: bool = True, close_bot_session: bool = True, **kwargs: Any*) → None

Polling runner

Parameters

- **bots** – Bot instances (one or more)
- **polling_timeout** – Long-polling wait time
- **handle_as_tasks** – Run task for each event and no wait result
- **backoff_config** – backoff-retry config
- **allowed_updates** – List of the update types you want your bot to receive By default, all used update types are enabled (resolved from handlers)
- **handle_signals** – handle signals (SIGINT/SIGTERM)
- **close_bot_session** – close bot sessions on shutdown
- **kwargs** – contextual data

Returns

async stop_polling() → None

Execute this method if you want to stop polling programmatically

Returns

Simple usage

Example:

```
dp = Dispatcher()

@dp.message()
async def message_handler(message: types.Message) -> None:
 await SendMessage(chat_id=message.from_user.id, text=message.text)
```

Including routers

Example:

```
dp = Dispatcher()
router1 = Router()
dp.include_router(router1)
```

Handling updates

All updates can be propagated to the dispatcher by `Dispatcher.feed_update(bot=..., update=...)` method:

```
bot = Bot(...)
dp = Dispatcher()

...

result = await dp.feed_update(bot=bot, update=incoming_update)
```

2.4.3 Dependency injection

Dependency injection is a programming technique that makes a class independent of its dependencies. It achieves that by decoupling the usage of an object from its creation. This helps you to follow **SOLID**'s dependency inversion and single responsibility principles.

How it works in aiogram

For each update `aiogram.dispatcher.dispatcher.Dispatcher` passes handling context data. Filters and middleware can also make changes to the context.

To access contextual data you should specify corresponding keyword parameter in handler or filter. For example, to get `aiogram.fsm.context.FSMContext` we do it like that:

```
@router.message(ProfileCompletion.add_photo, F.photo)
async def add_photo(
 message: types.Message, bot: Bot, state: FSMContext
```

(continues on next page)

(continued from previous page)

```
) -> Any:
 ... # do something with photo
```

Injecting own dependencies

Aiogram provides several ways to complement / modify contextual data.

The first and easiest way is to simply specify the named arguments in `aiogram.dispatcher.dispatcher.Dispatcher` initialization, polling start methods or `aiogram.webhook.aihttp_server.SimpleRequestHandler` initialization if you use webhooks.

```
async def main() -> None:
 dp = Dispatcher(..., foo=42)
 return await dp.start_polling(
 bot, bar="Bazz"
 )
```

Analogy for webhook:

```
async def main() -> None:
 dp = Dispatcher(..., foo=42)
 handler = SimpleRequestHandler(dispatcher=dp, bot=bot, bar="Bazz")
 ... # starting webhook
```

`aiogram.dispatcher.dispatcher.Dispatcher`'s workflow data also can be supplemented by setting values as in a dictionary:

```
dp = Dispatcher(...)
dp["eggs"] = Spam()
```

The middlewares updates the context quite often. You can read more about them on this page:

- [Middlewares](#)

The last way is to return a dictionary from the filter:

```
from typing import Any, Dict, Optional, Union

from aiogram import Router
from aiogram.filters import Filter
from aiogram.types import Message, User

router = Router(name=__name__)

class HelloFilter(Filter):
 def __init__(self, name: Optional[str] = None) -> None:
 self.name = name

 async def __call__(
 self,
 message: Message,
 event_from_user: User
```

(continues on next page)

(continued from previous page)

```

 # Filters also can accept keyword parameters like in handlers
) -> Union[bool, Dict[str, Any]]:
 if message.text.casefold() == "hello":
 # Returning a dictionary that will update the context data
 return {"name": event_from_user.mention_html(name=self.name)}
 return False

@router.message(HelloFilter())
async def my_handler(
 message: Message, name: str # Now we can accept "name" as named parameter
) -> Any:
 return message.answer("Hello, {name}!".format(name=name))

```

...or using *MagicFilter* with `.as_...` method.

2.4.4 Filtering events

Filters is needed for routing updates to the specific handler. Searching of handler is always stops on first match set of filters are pass. By default, all handlers has empty set of filters, so all updates will be passed to first handler that has empty set of filters.

aiogram has some builtin useful filters or you can write own filters.

Builtin filters

Here is list of builtin filters:

Command

Usage

1. Filter single variant of commands: `Command("start")`
2. Handle command by regexp pattern: `Command(re.compile(r"item_(\d+)"))`
3. Match command by multiple variants: `Command("item", re.compile(r"item_(\d+)"))`
4. Handle commands in public chats intended for other bots: `Command("command", ignore_mention=True)`
5. Use `aiogram.types.bot_command.BotCommand` object as command reference `Command(BotCommand(command="command", description="My awesome command"))`

Warning: Command cannot include spaces or any whitespace

```

class aiogram.filters.command.Command(*values: str | Pattern | BotCommand, commands: Sequence[str |
 Pattern | BotCommand] | str | Pattern | BotCommand | None =
 None, prefix: str = '/', ignore_case: bool = False, ignore_mention:
 bool = False, magic: MagicFilter | None = None)

```

This filter can be helpful for handling commands from the text messages.

Works only with `aiogram.types.message.Message` events which have the `text`.

```
__init__(*values: str | Pattern | BotCommand, commands: Sequence[str | Pattern | BotCommand] | str |  
Pattern | BotCommand | None = None, prefix: str = '/', ignore_case: bool = False,  
ignore_mention: bool = False, magic: MagicFilter | None = None)
```

List of commands (string or compiled regexp patterns)

Parameters

- **prefix** – Prefix for command. Prefix is always a single char but here you can pass all of allowed prefixes, for example: `"/!"` will work with commands prefixed by `"/"` or `"/!"`.
- **ignore_case** – Ignore case (Does not work with regexp, use flags instead)
- **ignore_mention** – Ignore bot mention. By default, bot can not handle commands intended for other bots
- **magic** – Validate command object via Magic filter after all checks done

When filter is passed the `aiogram.filters.command.CommandObject` will be passed to the handler argument `command`

```
class aiogram.filters.command.CommandObject(prefix: str = '/', command: str = "", mention: str | None =  
None, args: str | None = None, regexp_match: Match[str] |  
None = None, magic_result: Any | None = None)
```

Instance of this object is always has command and it prefix. Can be passed as keyword argument **command** to the handler

prefix: str = '/'

Command prefix

command: str = ''

Command without prefix and mention

mention: str | None = None

Mention (if available)

args: str | None = None

Command argument

regexp_match: Match[str] | None = None

Will be presented match result if the command is presented as regexp in filter

magic_result: Any | None = None

property mentioned: bool

This command has mention?

property text: str

Generate original text from object

Allowed handlers

Allowed update types for this filter:

- *message*
- *edited_message*

ChatMemberUpdated

Usage

Handle user leave or join events

```
from aiogram.filters import IS_MEMBER, IS_NOT_MEMBER

@router.chat_member(ChatMemberUpdatedFilter(IS_MEMBER >> IS_NOT_MEMBER))
async def on_user_leave(event: ChatMemberUpdated): ...

@router.chat_member(ChatMemberUpdatedFilter(IS_NOT_MEMBER >> IS_MEMBER))
async def on_user_join(event: ChatMemberUpdated): ...
```

Or construct your own terms via using pre-defined set of statuses and transitions.

Explanation

```
class aiogram.filters.chat_member_updated.ChatMemberUpdatedFilter(member_status_changed:
 _MemberStatusMarker |
 _MemberStatusGroupMarker
 | _MemberStatusTransition)
```

member_status_changed

You can import from `aiogram.filters` all available variants of *statuses*, *status groups* or *transitions*:

Statuses

name	Description
CREATOR	Chat owner
ADMINISTRATOR	Chat administrator
MEMBER	Member of the chat
RESTRICTED	Restricted user (can be not member)
LEFT	Isn't member of the chat
KICKED	Kicked member by administrators

Statuses can be extended with *is_member* flag by prefixing with + (for `is_member == True`) or - (for `is_member == False`) symbol, like `+RESTRICTED` or `-RESTRICTED`

Status groups

The particular statuses can be combined via bitwise or operator, like `CREATOR | ADMINISTRATOR`

name	Description
<code>IS_MEMBER</code>	Combination of (<code>CREATOR ADMINISTRATOR MEMBER +RESTRICTED</code>) statuses.
<code>IS_ADMIN</code>	Combination of (<code>CREATOR ADMINISTRATOR</code>) statuses.
<code>IS_NOT_MEMBER</code>	Combination of (<code>LEFT KICKED -RESTRICTED</code>) statuses.

Transitions

Transitions can be defined via bitwise shift operators `>>` and `<<`. Old chat member status should be defined in the left side for `>>` operator (right side for `<<`) and new status should be specified on the right side for `>>` operator (left side for `<<`)

The direction of transition can be changed via bitwise inversion operator: `~JOIN_TRANSITION` will produce swap of old and new statuses.

name	Description
<code>JOIN_TRANSIT</code>	Means status changed from <code>IS_NOT_MEMBER</code> to <code>IS_MEMBER</code> (<code>IS_NOT_MEMBER >> IS_MEMBER</code>)
<code>LEAVE_TRANSI</code>	Means status changed from <code>IS_MEMBER</code> to <code>IS_NOT_MEMBER</code> (<code>~JOIN_TRANSITION</code>)
<code>PROMOTED_TRA</code>	Means status changed from (<code>MEMBER RESTRICTED LEFT KICKED</code>) <code>>></code> <code>ADMINISTRATOR</code> (<code>(MEMBER RESTRICTED LEFT KICKED) >> ADMINISTRATOR</code>)

Note: Note that if you define the status unions (via `|`) you will need to add brackets for the statement before use shift operator in due to operator priorities.

Allowed handlers

Allowed update types for this filter:

- `my_chat_member`
- `chat_member`

Magic filters

Note: This page still in progress. Has many incorrectly worded sentences.

Is external package maintained by *aiogram* core team.

By default installs with *aiogram* and also is available on [PyPi - magic-filter](#). That's mean you can install it and use with any other libraries and in own projects without depending *aiogram* installed.

Usage

The `magic_filter` package implements class shortly named `magic_filter.F` that's mean `F` can be imported from `aiogram` or `magic_filter`. `F` is alias for `MagicFilter`.

Note: Note that `aiogram` has an small extension over `magic-filter` and if you want to use this extension you should import `magic` from `aiogram` instead of `magic_filter` package

The `MagicFilter` object is callable, supports *some actions* and memorize the attributes chain and the action which should be checked on demand.

So that's mean you can chain attribute getters, describe simple data validations and then call the resulted object passing single object as argument, for example make attributes chain `F.foo.bar.baz` then add action `'F.foo.bar.baz == 'spam'` and then call the resulted object - `(F.foo.bar.baz == 'spam').resolve(obj)`

Possible actions

Magic filter object supports some of basic logical operations over object attributes

Exists or not None

Default actions.

```
F.photo # lambda message: message.photo
```

Equals

```
F.text == 'hello' # lambda message: message.text == 'hello'
F.from_user.id == 42 # lambda message: message.from_user.id == 42
F.text != 'spam' # lambda message: message.text != 'spam'
```

Is one of

Can be used as method named `in_` or as matmul operator `@` with any iterable

```
F.from_user.id.in_({42, 1000, 123123}) # lambda query: query.from_user.id in {42, 1000, 123123}
F.data.in_({'foo', 'bar', 'baz'}) # lambda query: query.data in {'foo', 'bar', 'baz'}
```

Contains

```
F.text.contains('foo') # lambda message: 'foo' in message.text
```

String startswith/endswith

Can be applied only for text attributes

```
F.text.startswith('foo') # lambda message: message.text.startswith('foo')
F.text.endswith('bar') # lambda message: message.text.endswith('bar')
```

Regexp

```
F.text.regexp(r'Hello, .+') # lambda message: re.match(r'Hello, .+', message.text)
```

Custom function

Accepts any callable. Callback will be called when filter checks result

```
F.chat.func(lambda chat: chat.id == -42) # lambda message: (lambda chat: chat.id == -
↳ -42)(message.chat)
```

Inverting result

Any of available operation can be inverted by bitwise inversion - ~

```
~F.text # lambda message: not message.text
~F.text.startswith('spam') # lambda message: not message.text.startswith('spam')
```

Combining

All operations can be combined via bitwise and/or operators - &/|

```
(F.from_user.id == 42) & (F.text == 'admin')
F.text.startswith('a') | F.text.endswith('b')
(F.from_user.id.in_({42, 777, 911})) & (F.text.startswith('!') | F.text.startswith('/'))
↳ & F.text.contains('ban')
```

Attribute modifiers - string manipulations

Make text upper- or lower-case

Can be used only with string attributes.

```
F.text.lower() == 'test' # lambda message: message.text.lower() == 'test'
F.text.upper().in_({'FOO', 'BAR'}) # lambda message: message.text.upper() in {'FOO', 'BAR'}
F.text.len() == 5 # lambda message: len(message.text) == 5
```

Get filter result as handler argument

This part is not available in *magic-filter* directly but can be used with *aiogram*

```
from aiogram import F

...

@router.message(F.text.regexp(r"^\d+$").as_("digits"))
async def any_digits_handler(message: Message, digits: Match[str]):
 await message.answer(html.quote(str(digits)))
```

Usage in aiogram

```
@router.message(F.text == 'hello')
@router.inline_query(F.data == 'button:1')
@router.message(F.text.startswith('foo'))
@router.message(F.content_type.in_({'text', 'sticker'}))
@router.message(F.text.regexp(r'\d+'))

...

# Many others cases when you will need to check any of available event attribute
```

MagicData

Usage

1. `MagicData(F.event.from_user.id == F.config.admin_id)` (Note that `config` should be passed from middleware)

Explanation

class aiogram.filters.magic_data.**MagicData**(*magic_data: MagicFilter*)

This filter helps to filter event with contextual data

magic_data

Can be imported:

- `from aiogram.filters import MagicData`

Allowed handlers

Allowed update types for this filter:

- `message`
- `edited_message`
- `channel_post`
- `edited_channel_post`
- `inline_query`
- `chosen_inline_result`
- `callback_query`
- `shipping_query`
- `pre_checkout_query`
- `poll`
- `poll_answer`
- `my_chat_member`
- `chat_member`
- `chat_join_request`
- `error`

Callback Data Factory & Filter

class aiogram.filters.callback_data.**CallbackData**

Base class for callback data wrapper

This class should be used as super-class of user-defined callbacks.

The class-keyword `prefix` is required to define prefix and also the argument `sep` can be passed to define separator (default is `:`).

pack() → str

Generate callback data string

Returns

valid callback data for Telegram Bot API

classmethod `unpack(value: str) → T`

Parse callback data string

Parameters

value – value from Telegram

Returns

instance of `CallbackData`

classmethod `filter(rule: MagicFilter | None = None) → CallbackQueryFilter`

Generates a filter for callback query with rule

Parameters

rule – magic rule

Returns

instance of filter

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

Usage

Create subclass of `CallbackData`:

```
class MyCallback(CallbackData, prefix="my"):
 foo: str
 bar: int
```

After that you can generate any callback based on this class, for example:

```
cb1 = MyCallback(foo="demo", bar=42)
cb1.pack() # returns 'my:demo:42'
cb1.unpack('my:demo:42') # returns <MyCallback(foo="demo", bar=42)>
```

So... Now you can use this class to generate any callbacks with defined structure

```
...
# Pass it into the markup
InlineKeyboardButton(
 text="demo",
 callback_data=MyCallback(foo="demo", bar="42").pack() # value should be packed to
↳ string
)
...
```

... and handle by specific rules

```
# Filter callback by type and value of field :code:`foo`
@router.callback_query(MyCallback.filter(F.foo == "demo"))
async def my_callback_foo(query: CallbackQuery, callback_data: MyCallback):
 await query.answer(...)
 ...
 print("bar =", callback_data.bar)
```

Also can be used in *Keyboard builder*:

```
builder = InlineKeyboardBuilder()
builder.button(
 text="demo",
 callback_data=MyCallback(foo="demo", bar="42") # Value can be not packed to string,
 ↪inplace, because builder knows what to do with callback instance
)
```

Another abstract example:

```
class Action(str, Enum):
 ban = "ban"
 kick = "kick"
 warn = "warn"

class AdminAction(CallbackData, prefix="adm"):
 action: Action
 chat_id: int
 user_id: int

...
# Inside handler
builder = InlineKeyboardBuilder()
for action in Action:
 builder.button(
 text=action.value.title(),
 callback_data=AdminAction(action=action, chat_id=chat_id, user_id=user_id),
 )
await bot.send_message(
 chat_id=admins_chat,
 text=f"What do you want to do with {html.quote(name)}",
 reply_markup=builder.as_markup(),
)
...

@router.callback_query(AdminAction.filter(F.action == Action.ban))
async def ban_user(query: CallbackQuery, callback_data: AdminAction, bot: Bot):
 await bot.ban_chat_member(
 chat_id=callback_data.chat_id,
 user_id=callback_data.user_id,
 ...
 )
```

Known limitations

Allowed types and their subclasses:

- str
- int
- bool
- float
- Decimal (from decimal import Decimal)

- `Fraction` (from `fractions` import `Fraction`)
- `UUID` (from `uuid` import `UUID`)
- `Enum` (from `enum` import `Enum`, only for string enums)
- `IntEnum` (from `enum` import `IntEnum`, only for int enums)

Note: Note that the integer `Enum`'s should be always is subclasses of `IntEnum` in due to parsing issues.

Exceptions

This filters can be helpful for handling errors from the text messages.

class `aiogram.filters.exception.ExceptionTypeFilter`(**exceptions*: *Type[Exception]*)

Allows to match exception by type

exceptions

class `aiogram.filters.exception.ExceptionMessageFilter`(*pattern*: *str | Pattern[str]*)

Allow to match exception by message

pattern

Allowed handlers

Allowed update types for this filters:

- `error`

Writing own filters

Filters can be:

- Asynchronous function (`async def my_filter(*args, **kwargs): pass`)
- Synchronous function (`def my_filter(*args, **kwargs): pass`)
- Anonymous function (`lambda event: True`)
- Any awaitable object
- Subclass of `aiogram.filters.base.Filter`
- Instances of `MagicFilter`

and should return `bool` or `dict`. If the dictionary is passed as result of filter - resulted data will be propagated to the next filters and handler as keywords arguments.

Base class for own filters

class aiogram.filters.base.Filter

If you want to register own filters like builtin filters you will need to write subclass of this class with overriding the `__call__` method and adding filter attributes.

abstract async `__call__(*args: Any, **kwargs: Any) → bool | Dict[str, Any]`

This method should be overridden.

Accepts incoming event and should return boolean or dict.

Returns

bool or Dict[str, Any]

update_handler_flags(*flags: Dict[str, Any]*) → None

Also if you want to extend handler flags with using this filter you should implement this method

Parameters

flags – existing flags, can be updated directly

Own filter example

For example if you need to make simple text filter:

```
from aiogram import Router
from aiogram.filters import Filter
from aiogram.types import Message

router = Router()

class MyFilter(Filter):
 def __init__(self, my_text: str) -> None:
 self.my_text = my_text

 async def __call__(self, message: Message) -> bool:
 return message.text == self.my_text

@router.message(MyFilter("hello"))
async def my_handler(message: Message):
 ...
```

Combining Filters

In general, all filters can be combined in two ways

Recommended way

If you specify multiple filters in a row, it will be checked with an “and” condition:

```
@<router>.message(F.text.startswith("show"), F.text.endswith("example"))
```

Also, if you want to use two alternative ways to run the same handler (“or” condition) you can register the handler twice or more times as you like

```
@<router>.message(F.text == "hi")
@<router>.message(CommandStart())
```

Also sometimes you will need to invert the filter result, for example you have an *IsAdmin* filter and you want to check if the user is not an admin

```
@<router>.message(~IsAdmin())
```

Another possible way

An alternative way is to combine using special functions (`and_f()`, `or_f()`, `invert_f()` from `aiogram.filters` module):

```
and_f(F.text.startswith("show"), F.text.endswith("example"))
or_f(F.text(text="hi"), CommandStart())
invert_f(IsAdmin())
and_f(<A>, or_f(<B>, <C>))
```

2.4.5 Long-polling

Long-polling is a technology that allows a Telegram server to send updates in case when you don’t have dedicated IP address or port to receive webhooks for example on a developer machine.

To use long-polling mode you should use `aiogram.dispatcher.dispatcher.Dispatcher.start_polling()` or `aiogram.dispatcher.dispatcher.Dispatcher.run_polling()` methods.

Note: You can use polling from only one polling process per single Bot token, in other case Telegram server will return an error.

Note: If you will need to scale your bot, you should use webhooks instead of long-polling.

Note: If you will use multibot mode, you should use webhook mode for all bots.

Example

This example will show you how to create simple echo bot based on long-polling.

```
import asyncio
import logging
import sys
from os import getenv

from aiogram import Bot, Dispatcher, html
from aiogram.client.default import DefaultBotProperties
from aiogram.enums import ParseMode
from aiogram.filters import CommandStart
from aiogram.types import Message

# Bot token can be obtained via https://t.me/BotFather
TOKEN = getenv("BOT_TOKEN")

# All handlers should be attached to the Router (or Dispatcher)
dp = Dispatcher()

@dp.message(CommandStart())
async def command_start_handler(message: Message) -> None:
 """
 This handler receives messages with `/start` command
 """
 # Most event objects have aliases for API methods that can be called in events'
 ↪ context
 # For example if you want to answer to incoming message you can use `message.answer(
 ↪ ..)` alias
 # and the target chat will be passed to :ref:`aiogram.methods.send_message.
 ↪ SendMessage`
 # method automatically or call API method directly via
 # Bot instance: `bot.send_message(chat_id=message.chat.id, ...)`
 await message.answer(f"Hello, {html.bold(message.from_user.full_name)}!")

@dp.message()
async def echo_handler(message: Message) -> None:
 """
 Handler will forward receive a message back to the sender

 By default, message handler will handle all message types (like a text, photo,
 ↪ sticker etc.)
 """
 try:
 # Send a copy of the received message
 await message.send_copy(chat_id=message.chat.id)
 except TypeError:
 # But not all the types is supported to be copied so need to handle it
 await message.answer("Nice try!")
```

(continues on next page)

(continued from previous page)

```

async def main() -> None:
 # Initialize Bot instance with default bot properties which will be passed to all
 ↪API calls
 bot = Bot(token=TOKEN, default=DefaultBotProperties(parse_mode=ParseMode.HTML))
 # And the run events dispatching
 await dp.start_polling(bot)

if __name__ == "__main__":
 logging.basicConfig(level=logging.INFO, stream=sys.stdout)
 asyncio.run(main())

```

2.4.6 Webhook

Telegram Bot API supports webhook. If you set webhook for your bot, Telegram will send updates to the specified url. You can use `aiogram.methods.set_webhook.SetWebhook()` method to specify a url and receive incoming updates on it.

Note: If you use webhook, you can't use long polling at the same time.

Before start i'll recommend you to read [official Telegram's documentation about webhook](#)

After you read it, you can start to read this section.

Generally to use webhook with aiogram you should use any async web framework. By out of the box aiogram has an aiohttp integration, so we'll use it.

Note: You can use any async web framework you want, but you should write your own integration if you don't use aiohttp.

aiohttp integration

Out of the box aiogram has aiohttp integration, so you can use it.

Here is available few ways to do it using different implementations of the webhook controller:

- `aiogram.webhook.aiohttp_server.BaseRequestHandler` - Abstract class for aiohttp webhook controller
- `aiogram.webhook.aiohttp_server.SimpleRequestHandler` - Simple webhook controller, uses single Bot instance
- `aiogram.webhook.aiohttp_server.TokenBasedRequestHandler` - Token based webhook controller, uses multiple Bot instances and tokens

You can use it as is or inherit from it and override some methods.

```

class aiogram.webhook.aiohttp_server.BaseRequestHandler(dispatcher: Dispatcher,
 handle_in_background: bool = False,
 **data: Any)

```

`__init__(dispatcher: Dispatcher, handle_in_background: bool = False, **data: Any) → None`

Base handler that helps to handle incoming request from aiohttp and propagate it to the Dispatcher

Parameters

- **dispatcher** – instance of `aiogram.dispatcher.dispatcher.Dispatcher`
- **handle_in_background** – immediately responds to the Telegram instead of a waiting end of a handler process

`register(app: None, /, path: str, **kwargs: Any) → None`

Register route and shutdown callback

Parameters

- **app** – instance of aiohttp Application
- **path** – route path
- **kwargs** –

`abstract async resolve_bot(request: Request) → Bot`

This method should be implemented in subclasses of this class.

Resolve Bot instance from request.

Parameters

request –

Returns

Bot instance

`class aiogram.webhook.aiohttp_server.SimpleRequestHandler(dispatcher: Dispatcher, bot: Bot, handle_in_background: bool = True, secret_token: str | None = None, **data: Any)`

`__init__(dispatcher: Dispatcher, bot: Bot, handle_in_background: bool = True, secret_token: str | None = None, **data: Any) → None`

Handler for single Bot instance

Parameters

- **dispatcher** – instance of `aiogram.dispatcher.dispatcher.Dispatcher`
- **handle_in_background** – immediately responds to the Telegram instead of a waiting end of handler process
- **bot** – instance of `aiogram.client.bot.Bot`

`async close() → None`

Close bot session

`register(app: None, /, path: str, **kwargs: Any) → None`

Register route and shutdown callback

Parameters

- **app** – instance of aiohttp Application
- **path** – route path
- **kwargs** –

async resolve_bot(*request: Request*) → Bot

This method should be implemented in subclasses of this class.

Resolve Bot instance from request.

Parameters

request –

Returns

Bot instance

```
class aiogram.webhook.aiohttp_server.TokenBasedRequestHandler(dispatcher: Dispatcher,
 handle_in_background: bool =
 True, bot_settings: Dict[str, Any] |
 None = None, **data: Any)
```

```
__init__(dispatcher: Dispatcher, handle_in_background: bool = True, bot_settings: Dict[str, Any] | None =
 None, **data: Any) → None
```

Handler that supports multiple bots the context will be resolved from path variable 'bot_token'

Note: This handler is not recommended in due to token is available in URL and can be logged by reverse proxy server or other middleware.

Parameters

- **dispatcher** – instance of *aiogram.dispatcher.dispatcher.Dispatcher*
- **handle_in_background** – immediately responds to the Telegram instead of a waiting end of handler process
- **bot_settings** – kwargs that will be passed to new Bot instance

register(*app: None, /, path: str, **kwargs: Any*) → None

Validate path, register route and shutdown callback

Parameters

- **app** – instance of aiohttp Application
- **path** – route path
- **kwargs** –

async resolve_bot(*request: Request*) → Bot

Get bot token from a path and create or get from cache Bot instance

Parameters

request –

Returns

Security

Telegram supports two methods to verify incoming requests that they are from Telegram:

Using a secret token

When you set webhook, you can specify a secret token and then use it to verify incoming requests.

Using IP filtering

You can specify a list of IP addresses from which you expect incoming requests, and then use it to verify incoming requests.

It can be acy using firewall rules or nginx configuration or middleware on application level.

So, aiogram has an implementation of the IP filtering middleware for aiohttp.

```
aiogram.webhook.aiohttp_server.ip_filter_middleware(ip_filter: IPFilter) → Callable[[Request,
 Callable[[Request],
 Awaitable[StreamResponse]]], Awaitable[Any]]
```

Parameters

ip_filter –

Returns

```
class aiogram.webhook.security.IPFilter(ips: Sequence[str | IPv4Network | IPv4Address] | None = None)
 __init__(ips: Sequence[str | IPv4Network | IPv4Address] | None = None)
```

Examples

Behind reverse proxy

In this example we'll use aiohttp as web framework and nginx as reverse proxy.

```
"""
This example shows how to use webhook on behind of any reverse proxy (nginx, traefik,
↳ingress etc.)
"""
import logging
import sys
from os import getenv

from aiohttp import web

from aiogram import Bot, Dispatcher, Router, types
from aiogram.enums import ParseMode
from aiogram.filters import CommandStart
from aiogram.types import Message
from aiogram.utils.markdown import hbold
from aiogram.webhook.aiohttp_server import SimpleRequestHandler, setup_application
```

(continues on next page)

(continued from previous page)

```

# Bot token can be obtained via https://t.me/BotFather
TOKEN = getenv("BOT_TOKEN")

# Webserver settings
# bind localhost only to prevent any external access
WEB_SERVER_HOST = "127.0.0.1"
# Port for incoming request from reverse proxy. Should be any available port
WEB_SERVER_PORT = 8080

# Path to webhook route, on which Telegram will send requests
WEBHOOK_PATH = "/webhook"
# Secret key to validate requests from Telegram (optional)
WEBHOOK_SECRET = "my-secret"
# Base URL for webhook will be used to generate webhook URL for Telegram,
# in this example it is used public DNS with HTTPS support
BASE_WEBHOOK_URL = "https://aiogram.dev/"

# All handlers should be attached to the Router (or Dispatcher)
router = Router()

@router.message(CommandStart())
async def command_start_handler(message: Message) -> None:
 """
 This handler receives messages with `/start` command
 """
 # Most event objects have aliases for API methods that can be called in events'
 ↪ context
 # For example if you want to answer to incoming message you can use `message.answer(
 ↪ ..)` alias
 # and the target chat will be passed to :ref:`aiogram.methods.send_message`.
 ↪ SendMessage`
 # method automatically or call API method directly via
 # Bot instance: `bot.send_message(chat_id=message.chat.id, ...)`
 await message.answer(f"Hello, {hbold(message.from_user.full_name)}!")

@router.message()
async def echo_handler(message: types.Message) -> None:
 """
 Handler will forward receive a message back to the sender

 By default, message handler will handle all message types (like text, photo, sticker,
 ↪ etc.)
 """
 try:
 # Send a copy of the received message
 await message.send_copy(chat_id=message.chat.id)
 except TypeError:
 # But not all the types is supported to be copied so need to handle it
 await message.answer("Nice try!")

```

(continues on next page)

(continued from previous page)

```

async def on_startup(bot: Bot) -> None:
 # If you have a self-signed SSL certificate, then you will need to send a public
 # certificate to Telegram
 await bot.set_webhook(f"{BASE_WEBHOOK_URL}{WEBHOOK_PATH}", secret_token=WEBHOOK_
 ↪SECRET)

def main() -> None:
 # Dispatcher is a root router
 dp = Dispatcher()
 # ... and all other routers should be attached to Dispatcher
 dp.include_router(router)

 # Register startup hook to initialize webhook
 dp.startup.register(on_startup)

 # Initialize Bot instance with a default parse mode which will be passed to all API_
 ↪calls
 bot = Bot(TOKEN, parse_mode=ParseMode.HTML)

 # Create aiohttp.web.Application instance
 app = web.Application()

 # Create an instance of request handler,
 # aiogram has few implementations for different cases of usage
 # In this example we use SimpleRequestHandler which is designed to handle simple_
 ↪cases
 webhook_requests_handler = SimpleRequestHandler(
 dispatcher=dp,
 bot=bot,
 secret_token=WEBHOOK_SECRET,
 )
 # Register webhook handler on application
 webhook_requests_handler.register(app, path=WEBHOOK_PATH)

 # Mount dispatcher startup and shutdown hooks to aiohttp application
 setup_application(app, dp, bot=bot)

 # And finally start webserver
 web.run_app(app, host=WEB_SERVER_HOST, port=WEB_SERVER_PORT)

if __name__ == "__main__":
 logging.basicConfig(level=logging.INFO, stream=sys.stdout)
 main()

```

When you use nginx as reverse proxy, you should set `proxy_pass` to your aiohttp server address.

```

location /webhook {
 proxy_set_header Host $http_host;

```

(continues on next page)

(continued from previous page)

```

proxy_set_header X-Forwarded-For $proxy_add_x_forwarded_for;
proxy_redirect off;
proxy_buffering off;
proxy_pass http://127.0.0.1:8080;
}

```

Without reverse proxy (not recommended)

In case without using reverse proxy, you can use aiohttp's ssl context.

Also this example contains usage with self-signed certificate.

```

"""
This example shows how to use webhook with SSL certificate.
"""
import logging
import ssl
import sys
from os import getenv

from aiohttp import web

from aiogram import Bot, Dispatcher, Router, types
from aiogram.enums import ParseMode
from aiogram.filters import CommandStart
from aiogram.types import FSInputFile, Message
from aiogram.utils.markdown import hbold
from aiogram.webhook.aiohttp_server import SimpleRequestHandler, setup_application

# Bot token can be obtained via https://t.me/BotFather
TOKEN = getenv("BOT_TOKEN")

# Webserver settings
# bind localhost only to prevent any external access
WEB_SERVER_HOST = "127.0.0.1"
# Port for incoming request from reverse proxy. Should be any available port
WEB_SERVER_PORT = 8080

# Path to webhook route, on which Telegram will send requests
WEBHOOK_PATH = "/webhook"
# Secret key to validate requests from Telegram (optional)
WEBHOOK_SECRET = "my-secret"
# Base URL for webhook will be used to generate webhook URL for Telegram,
# in this example it is used public address with TLS support
BASE_WEBHOOK_URL = "https://aiogram.dev"

# Path to SSL certificate and private key for self-signed certificate.
WEBHOOK_SSL_CERT = "/path/to/cert.pem"
WEBHOOK_SSL_PRIV = "/path/to/private.key"

# All handlers should be attached to the Router (or Dispatcher)

```

(continues on next page)

(continued from previous page)

```

router = Router()

@router.message(CommandStart())
async def command_start_handler(message: Message) -> None:
 """
 This handler receives messages with `/start` command
 """
 # Most event objects have aliases for API methods that can be called in events'
 ↪context
 # For example if you want to answer to incoming message you can use `message.answer(
 ↪..)` alias
 # and the target chat will be passed to :ref:`aiogram.methods.send_message`.
 ↪SendMessage`
 # method automatically or call API method directly via
 # Bot instance: `bot.send_message(chat_id=message.chat.id, ...)`
 await message.answer(f"Hello, {hbold(message.from_user.full_name)}!")

@router.message()
async def echo_handler(message: types.Message) -> None:
 """
 Handler will forward receive a message back to the sender

 By default, message handler will handle all message types (like text, photo, sticker,
 ↪etc.)
 """
 try:
 # Send a copy of the received message
 await message.send_copy(chat_id=message.chat.id)
 except TypeError:
 # But not all the types is supported to be copied so need to handle it
 await message.answer("Nice try!")

async def on_startup(bot: Bot) -> None:
 # In case when you have a self-signed SSL certificate, you need to send the
 ↪certificate
 # itself to Telegram servers for validation purposes
 # (see https://core.telegram.org/bots/self-signed)
 # But if you have a valid SSL certificate, you SHOULD NOT send it to Telegram
 ↪servers.
 await bot.set_webhook(
 f"{BASE_WEBHOOK_URL}{WEBHOOK_PATH}",
 certificate=FSInputFile(WEBHOOK_SSL_CERT),
 secret_token=WEBHOOK_SECRET,
 )

def main() -> None:
 # Dispatcher is a root router
 dp = Dispatcher()

```

(continues on next page)

(continued from previous page)

```

# ... and all other routers should be attached to Dispatcher
dp.include_router(router)

# Register startup hook to initialize webhook
dp.startup.register(on_startup)

# Initialize Bot instance with a default parse mode which will be passed to all API_
↪calls
bot = Bot(TOKEN, parse_mode=ParseMode.HTML)

# Create aiohttp.web.Application instance
app = web.Application()

# Create an instance of request handler,
# aiogram has few implementations for different cases of usage
# In this example we use SimpleRequestHandler which is designed to handle simple_
↪cases
webhook_requests_handler = SimpleRequestHandler(
 dispatcher=dp,
 bot=bot,
 secret_token=WEBHOOK_SECRET,
)
# Register webhook handler on application
webhook_requests_handler.register(app, path=WEBHOOK_PATH)

# Mount dispatcher startup and shutdown hooks to aiohttp application
setup_application(app, dp, bot=bot)

# Generate SSL context
context = ssl.SSLContext(ssl.PROTOCOL_TLSv1_2)
context.load_cert_chain(WEBHOOK_SSL_CERT, WEBHOOK_SSL_PRIV)

# And finally start webserver
web.run_app(app, host=WEB_SERVER_HOST, port=WEB_SERVER_PORT, ssl_context=context)

if __name__ == "__main__":
 logging.basicConfig(level=logging.INFO, stream=sys.stdout)
 main()

```

With using other web framework

You can pass incoming request to aiogram's webhook controller from any web framework you want.

Read more about it in `aiogram.dispatcher.dispatcher.Dispatcher.feed_webhook_update()` or `aiogram.dispatcher.dispatcher.Dispatcher.feed_update()` methods.

```

update = Update.model_validate(await request.json(), context={"bot": bot})
await dispatcher.feed_update(update)

```

Note: If you want to use reply into webhook, you should check that result of the `feed_update` methods is an instance

of API method and build `multipart/form-data` or `application/json` response body manually.

2.4.7 Finite State Machine

A finite-state machine (FSM) or finite-state automaton (FSA, plural: automata), finite automaton, or simply a state machine, is a mathematical model of computation.

It is an abstract machine that can be in exactly one of a finite number of states at any given time. The FSM can change from one state to another in response to some inputs; the change from one state to another is called a transition.

An FSM is defined by a list of its states, its initial state, and the inputs that trigger each transition.

Source: [Wikipedia](#)

Usage example

Not all functionality of the bot can be implemented as single handler, for example you will need to collect some data from user in separated steps you will need to use FSM.

Let's see how to do that step-by-step

Step by step

Before handle any states you will need to specify what kind of states you want to handle

```
class Form(StatesGroup):
 name = State()
 like_bots = State()
 language = State()
```

And then write handler for each state separately from the start of dialog

Here is dialog can be started only via command /start, so lets handle it and make transition user to state Form.name

```
@form_router.message(CommandStart())
async def command_start(message: Message, state: FSMContext) -> None:
 await state.set_state(Form.name)
 await message.answer(
 "Hi there! What's your name?",
 reply_markup=ReplyKeyboardRemove(),
 )
```

After that you will need to save some data to the storage and make transition to next step.

```
@form_router.message(Form.name)
async def process_name(message: Message, state: FSMContext) -> None:
 await state.update_data(name=message.text)
 await state.set_state(Form.like_bots)
 await message.answer(
 f"Nice to meet you, {html.quote(message.text)}!\nDid you like to write bots?",
 reply_markup=ReplyKeyboardMarkup(
 keyboard=[
 [
 KeyboardButton(text="Yes"),
 KeyboardButton(text="No"),
 ]
 ],
 resize_keyboard=True,
 ),
 )
```

At the next steps user can make different answers, it can be *yes*, *no* or any other

Handle yes and soon we need to handle Form.language state

```
@form_router.message(Form.like_bots, F.text.casefold() == "yes")
async def process_like_write_bots(message: Message, state: FSMContext) -> None:
 await state.set_state(Form.language)

 await message.reply(
 "Cool! I'm too!\nWhat programming language did you use for it?",
 reply_markup=ReplyKeyboardRemove(),
 )
```

Handle no

```
@form_router.message(Form.like_bots, F.text.casefold() == "no")
async def process_dont_like_write_bots(message: Message, state: FSMContext) -> None:
 data = await state.get_data()
 await state.clear()
 await message.answer(
 "Not bad not terrible.\nSee you soon.",
 reply_markup=ReplyKeyboardRemove(),
 )
 await show_summary(message=message, data=data, positive=False)
```

And handle any other answers

```
@form_router.message(Form.like_bots)
async def process_unknown_write_bots(message: Message) -> None:
 await message.reply("I don't understand you :(")
```

All possible cases of `like_bots` step was covered, let's implement finally step

```
@form_router.message(Form.language)
async def process_language(message: Message, state: FSMContext) -> None:
 data = await state.update_data(language=message.text)
 await state.clear()

 if message.text.casefold() == "python":
 await message.reply(
 "Python, you say? That's the language that makes my circuits light up! "
 )

 await show_summary(message=message, data=data)
```

```
async def show_summary(message: Message, data: Dict[str, Any], positive: bool = True) -> None:
 name = data["name"]
 language = data.get("language", "<something unexpected>")
 text = f"I'll keep in mind that, {html.quote(name)}, "
 text += (
 f"you like to write bots with {html.quote(language)}."
 if positive
 else "you don't like to write bots, so sad..."
 )
 await message.answer(text=text, reply_markup=ReplyKeyboardRemove())
```

And now you have covered all steps from the image, but you can make possibility to cancel conversation, lets do that via command or text

```
@form_router.message(Command("cancel"))
@form_router.message(F.text.casefold() == "cancel")
async def cancel_handler(message: Message, state: FSMContext) -> None:
 """
 Allow user to cancel any action
 """
 current_state = await state.get_state()
 if current_state is None:
```

(continues on next page)

(continued from previous page)

```

 return

 logging.info("Cancelling state %r", current_state)
 await state.clear()
 await message.answer(
 "Cancelled.",
 reply_markup=ReplyKeyboardRemove(),
 )

```

Complete example

```

1  import asyncio
2  import logging
3  import sys
4  from os import getenv
5  from typing import Any, Dict
6
7  from aiogram import Bot, Dispatcher, F, Router, html
8  from aiogram.enums import ParseMode
9  from aiogram.filters import Command, CommandStart
10 from aiogram.fsm.context import FSMContext
11 from aiogram.fsm.state import State, StatesGroup
12 from aiogram.types import (
13 KeyboardButton,
14 Message,
15 ReplyKeyboardMarkup,
16 ReplyKeyboardRemove,
17 )
18
19 TOKEN = getenv("BOT_TOKEN")
20
21 form_router = Router()
22
23
24 class Form(StatesGroup):
25 name = State()
26 like_bots = State()
27 language = State()
28
29
30 @form_router.message(CommandStart())
31 async def command_start(message: Message, state: FSMContext) -> None:
32 await state.set_state(Form.name)
33 await message.answer(
34 "Hi there! What's your name?",
35 reply_markup=ReplyKeyboardRemove(),
36 )
37
38
39 @form_router.message(Command("cancel"))

```

(continues on next page)

(continued from previous page)

```

40 @form_router.message(F.text.casefold() == "cancel")
41 async def cancel_handler(message: Message, state: FSMContext) -> None:
42 """
43 Allow user to cancel any action
44 """
45 current_state = await state.get_state()
46 if current_state is None:
47 return
48
49 logging.info("Cancelling state %r", current_state)
50 await state.clear()
51 await message.answer(
52 "Cancelled.",
53 reply_markup=ReplyKeyboardRemove(),
54 )
55
56
57 @form_router.message(Form.name)
58 async def process_name(message: Message, state: FSMContext) -> None:
59 await state.update_data(name=message.text)
60 await state.set_state(Form.like_bots)
61 await message.answer(
62 f"Nice to meet you, {html.quote(message.text)}!\nDid you like to write bots?",
63 reply_markup=ReplyKeyboardMarkup(
64 keyboard=[
65 [
66 KeyboardButton(text="Yes"),
67 KeyboardButton(text="No"),
68 ]
69 ],
70 resize_keyboard=True,
71 ),
72 )
73
74
75 @form_router.message(Form.like_bots, F.text.casefold() == "no")
76 async def process_dont_like_write_bots(message: Message, state: FSMContext) -> None:
77 data = await state.get_data()
78 await state.clear()
79 await message.answer(
80 "Not bad not terrible.\nSee you soon.",
81 reply_markup=ReplyKeyboardRemove(),
82 )
83 await show_summary(message=message, data=data, positive=False)
84
85
86 @form_router.message(Form.like_bots, F.text.casefold() == "yes")
87 async def process_like_write_bots(message: Message, state: FSMContext) -> None:
88 await state.set_state(Form.language)
89
90 await message.reply(
91 "Cool! I'm too!\nWhat programming language did you use for it?",

```

(continues on next page)

```
92 reply_markup=ReplyKeyboardRemove(),
93 )
94
95
96 @form_router.message(Form.like_bots)
97 async def process_unknown_write_bots(message: Message) -> None:
98 await message.reply("I don't understand you :(")
99
100
101 @form_router.message(Form.language)
102 async def process_language(message: Message, state: FSMContext) -> None:
103 data = await state.update_data(language=message.text)
104 await state.clear()
105
106 if message.text.casefold() == "python":
107 await message.reply(
108 "Python, you say? That's the language that makes my circuits light up! "
109 )
110
111 await show_summary(message=message, data=data)
112
113
114 async def show_summary(message: Message, data: Dict[str, Any], positive: bool = True) ->
115 ↪None:
116 name = data["name"]
117 language = data.get("language", "<something unexpected>")
118 text = f"I'll keep in mind that, {html.quote(name)}, "
119 text += (
120 f"you like to write bots with {html.quote(language)}."
121 if positive
122 else "you don't like to write bots, so sad..."
123 )
124 await message.answer(text=text, reply_markup=ReplyKeyboardRemove())
125
126
127 async def main():
128 bot = Bot(token=TOKEN, parse_mode=ParseMode.HTML)
129 dp = Dispatcher()
130 dp.include_router(form_router)
131
132 await dp.start_polling(bot)
133
134 if __name__ == "__main__":
135 logging.basicConfig(level=logging.INFO, stream=sys.stdout)
136 asyncio.run(main())
```

Read more

Storages

Storages out of the box

MemoryStorage

class aiogram.fsm.storage.memory.**MemoryStorage**

Default FSM storage, stores all data in dict and loss everything on shutdown

Warning: Is not recommended using in production in due to you will lose all data when your bot restarts

`__init__()` → None

RedisStorage

class aiogram.fsm.storage.redis.**RedisStorage**(*redis*: ~redis.asyncio.client.Redis, *key_builder*: ~aiogram.fsm.storage.redis.KeyBuilder | None = None, *state_ttl*: int | ~datetime.timedelta | None = None, *data_ttl*: int | ~datetime.timedelta | None = None, *json_loads*: ~typing.Callable[[...], ~typing.Any] = <function loads>, *json_dumps*: ~typing.Callable[[...], str] = <function dumps>)

Redis storage required redis package installed (pip install redis)

`__init__`(*redis*: ~redis.asyncio.client.Redis, *key_builder*: ~aiogram.fsm.storage.redis.KeyBuilder | None = None, *state_ttl*: int | ~datetime.timedelta | None = None, *data_ttl*: int | ~datetime.timedelta | None = None, *json_loads*: ~typing.Callable[[...], ~typing.Any] = <function loads>, *json_dumps*: ~typing.Callable[[...], str] = <function dumps>) → None

Parameters

- **redis** – Instance of Redis connection
- **key_builder** – builder that helps to convert contextual key to string
- **state_ttl** – TTL for state records
- **data_ttl** – TTL for data records

classmethod **from_url**(*url*: str, *connection_kwargs*: Dict[str, Any] | None = None, ***kwargs*: Any) → *RedisStorage*

Create an instance of *RedisStorage* with specifying the connection string

Parameters

- **url** – for example redis://user:password@host:port/db
- **connection_kwargs** – see redis docs
- **kwargs** – arguments to be passed to *RedisStorage*

Returns

an instance of *RedisStorage*

Keys inside storage can be customized via key builders:

class aiogram.fsm.storage.redis.**KeyBuilder**

Base class for Redis key builder

abstract build(key: StorageKey, part: Literal['data', 'state', 'lock']) → str

This method should be implemented in subclasses

Parameters

- **key** – contextual key
- **part** – part of the record

Returns

key to be used in Redis queries

class aiogram.fsm.storage.redis.**DefaultKeyBuilder**(* , prefix: str = 'fsm', separator: str = ':',
with_bot_id: bool = False,
with_business_connection_id: bool = False,
with_destiny: bool = False)

Simple Redis key builder with default prefix.

Generates a colon-joined string with prefix, chat_id, user_id, optional bot_id, business_connection_id and destiny.

Format:

<prefix>:<bot_id?>:<business_connection_id?>:<chat_id>:<user_id>:<destiny?>:<field>

build(key: StorageKey, part: Literal['data', 'state', 'lock']) → str

This method should be implemented in subclasses

Parameters

- **key** – contextual key
- **part** – part of the record

Returns

key to be used in Redis queries

Writing own storages

class aiogram.fsm.storage.base.**BaseStorage**

Base class for all FSM storages

abstract async set_state(key: StorageKey, state: str | State | None = None) → None

Set state for specified key

Parameters

- **key** – storage key
- **state** – new state

abstract async get_state(key: StorageKey) → str | None

Get key state

Parameters

key – storage key

Returns

current state

abstract async set_data(*key: StorageKey, data: Dict[str, Any]*) → None

Write data (replace)

Parameters

- **key** – storage key
- **data** – new data

abstract async get_data(*key: StorageKey*) → Dict[str, Any]

Get current data for key

Parameters**key** – storage key**Returns**

current data

async update_data(*key: StorageKey, data: Dict[str, Any]*) → Dict[str, Any]

Update data in the storage for key (like dict.update)

Parameters

- **key** – storage key
- **data** – partial data

Returns

new data

abstract async close() → None

Close storage (database connection, file or etc.)

Scenes Wizard

New in version 3.2.

Warning: This feature is experimental and may be changed in future versions.

aiogram's basics API is easy to use and powerful, allowing the implementation of simple interactions such as triggering a command or message for a response. However, certain tasks require a dialogue between the user and the bot. This is where Scenes come into play.

Understanding Scenes

A Scene in **aiogram** is like an abstract, isolated namespace or room that a user can be ushered into via the code. When a user is within a Scene, most other global commands or message handlers are bypassed, unless they are specifically designed to function outside of the Scenes. This helps in creating an experience of focused interactions. Scenes provide a structure for more complex interactions, effectively isolating and managing contexts for different stages of the conversation. They allow you to control and manage the flow of the conversation in a more organized manner.

Scene Lifecycle

Each Scene can be “entered”, “left” or “exited”, allowing for clear transitions between different stages of the conversation. For instance, in a multi-step form filling interaction, each step could be a Scene - the bot guides the user from one Scene to the next as they provide the required information.

Scene Listeners

Scenes have their own hooks which are command or message listeners that only act while the user is within the Scene. These hooks react to user actions while the user is ‘inside’ the Scene, providing the responses or actions appropriate for that context. When the user is ushered from one Scene to another, the actions and responses change accordingly as the user is now interacting with the set of listeners inside the new Scene. These ‘Scene-specific’ hooks or listeners, detached from the global listening context, allow for more streamlined and organized bot-user interactions.

Scene Interactions

Each Scene is like a self-contained world, with interactions defined within the scope of that Scene. As such, only the handlers defined within the specific Scene will react to user’s input during the lifecycle of that Scene.

Scene Benefits

Scenes can help manage more complex interaction workflows and enable more interactive and dynamic dialogs between the user and the bot. This offers great flexibility in handling multi-step interactions or conversations with the users.

How to use Scenes

For example we have a quiz bot, which asks the user a series of questions and then displays the results.

Lets start with the data models, in this example simple data models are used to represent the questions and answers, in real life you would probably use a database to store the data.

Listing 3: Questions list

```
@dataclass
class Answer:
 """
 Represents an answer to a question.
 """
 text: str
 """The answer text"""
 is_correct: bool = False
 """Indicates if the answer is correct"""

@dataclass
class Question:
 """
 Class representing a quiz with a question and a list of answers.
 """
```

(continues on next page)

(continued from previous page)

```

text: str
 """The question text"""
answers: list[Answer]
 """List of answers"""

correct_answer: str = field(init=False)

def __post_init__(self):
 self.correct_answer = next(answer.text for answer in self.answers if answer.is_
↪correct)

# Fake data, in real application you should use a database or something else
QUESTIONS = [
 Question(
 text="What is the capital of France?",
 answers=[
 Answer("Paris", is_correct=True),
 Answer("London"),
 Answer("Berlin"),
 Answer("Madrid"),
 ],
 ),
 Question(
 text="What is the capital of Spain?",
 answers=[
 Answer("Paris"),
 Answer("London"),
 Answer("Berlin"),
 Answer("Madrid", is_correct=True),
 ],
 ),
 Question(
 text="What is the capital of Germany?",
 answers=[
 Answer("Paris"),
 Answer("London"),
 Answer("Berlin", is_correct=True),
 Answer("Madrid"),
 ],
 ),
 Question(
 text="What is the capital of England?",
 answers=[
 Answer("Paris"),
 Answer("London", is_correct=True),
 Answer("Berlin"),
 Answer("Madrid"),
 ],
 ),
 Question(

```

(continues on next page)

(continued from previous page)

```

text="What is the capital of Italy?",
answers=[
 Answer("Paris"),
 Answer("London"),
 Answer("Berlin"),
 Answer("Rome", is_correct=True),
],
),
]

```

Then, we need to create a Scene class that will represent the quiz game scene:

Note: Keyword argument passed into class definition describes the scene name - is the same as state of the scene.

Listing 4: Quiz Scene

```

class QuizScene(Scene, state="quiz"):
 """
 This class represents a scene for a quiz game.

 It inherits from Scene class and is associated with the state "quiz".
 It handles the logic and flow of the quiz game.
 """

```

Also we need to define a handler that helps to start the quiz game:

Listing 5: Start command handler

```

quiz_router = Router(name=__name__)
# Add handler that initializes the scene
quiz_router.message.register(QuizScene.as_handler(), Command("quiz"))

```

Once the scene is defined, we need to register it in the SceneRegistry:

Listing 6: Registering the scene

```

def create_dispatcher():
 # Event isolation is needed to correctly handle fast user responses
 dispatcher = Dispatcher(
 events_isolation=SimpleEventIsolation(),
 )
 dispatcher.include_router(quiz_router)

 # To use scenes, you should create a SceneRegistry and register your scenes there
 scene_registry = SceneRegistry(dispatcher)
 # ... and then register a scene in the registry
 # by default, Scene will be mounted to the router that passed to the SceneRegistry,
 # but you can specify the router explicitly using the `router` argument
 scene_registry.add(QuizScene)

 return dispatcher

```

So, now we can implement the quiz game logic, each question is sent to the user one by one, and the user's answer is checked at the end of all questions.

Now we need to write an entry point for the question handler:

Listing 7: Question handler entry point

```
@on.message.enter()
async def on_enter(self, message: Message, state: FSMContext, step: int | None = 0) -
-> Any:
 """
 Method triggered when the user enters the quiz scene.

 It displays the current question and answer options to the user.

 :param message:
 :param state:
 :param step: Scene argument, can be passed to the scene using the wizard
 :return:
 """
 if not step:
 # This is the first step, so we should greet the user
 await message.answer("Welcome to the quiz!")

 try:
 quiz = QUESTIONS[step]
 except IndexError:
 # This error means that the question's list is over
 return await self.wizard.exit()

 markup = ReplyKeyboardBuilder()
 markup.add(*[KeyboardButton(text=answer.text) for answer in quiz.answers])

 if step > 0:
 markup.button(text=" Back")
 markup.button(text=" Exit")

 await state.update_data(step=step)
 return await message.answer(
 text=QUESTIONS[step].text,
 reply_markup=markup.adjust(2).as_markup(resize_keyboard=True),
 )
```

Once scene is entered, we should expect the user's answer, so we need to write a handler for it, this handler should expect the text message, save the answer and retake the question handler for the next question:

Listing 8: Answer handler

```
@on.message(F.text)
async def answer(self, message: Message, state: FSMContext) -> None:
 """
 Method triggered when the user selects an answer.

 It stores the answer and proceeds to the next question.
```

(continues on next page)

(continued from previous page)

```

:param message:
:param state:
:return:
"""
data = await state.get_data()
step = data["step"]
answers = data.get("answers", {})
answers[step] = message.text
await state.update_data(answers=answers)

await self.wizard.retake(step=step + 1)

```

When user answer with unknown message, we should expect the text message again:

Listing 9: Unknown message handler

```

@on.message()
async def unknown_message(self, message: Message) -> None:
 """
 Method triggered when the user sends a message that is not a command or an_
 ↪ answer.

 It asks the user to select an answer.

 :param message: The message received from the user.
 :return: None
 """
 await message.answer("Please select an answer.")

```

When all questions are answered, we should show the results to the user, as you can see in the code below, we use `await self.wizard.exit()` to exit from the scene when questions list is over in the `QuizScene.on_enter` handler.

That means that we need to write an exit handler to show the results to the user:

Listing 10: Show results handler

```

@on.message.exit()
async def on_exit(self, message: Message, state: FSMContext) -> None:
 """
 Method triggered when the user exits the quiz scene.

 It calculates the user's answers, displays the summary, and clears the stored_
 ↪ answers.

 :param message:
 :param state:
 :return:
 """
 data = await state.get_data()
 answers = data.get("answers", {})

 correct = 0

```

(continues on next page)

(continued from previous page)

```

incorrect = 0
user_answers = []
for step, quiz in enumerate(QUESTIONS):
 answer = answers.get(step)
 is_correct = answer == quiz.correct_answer
 if is_correct:
 correct += 1
 icon = ""
 else:
 incorrect += 1
 icon = ""
 if answer is None:
 answer = "no answer"
 user_answers.append(f"{quiz.text} ({icon} {html.quote(answer)})")

content = as_list(
 as_section(
 Bold("Your answers:"),
 as_numbered_list(*user_answers),
 ),
 "",
 as_section(
 Bold("Summary:"),
 as_list(
 as_key_value("Correct", correct),
 as_key_value("Incorrect", incorrect),
 ),
 ),
)

await message.answer(**content.as_kwargs(), reply_markup=ReplyKeyboardRemove())
await state.set_data({})

```

Also we can implement a actions to exit from the quiz game or go back to the previous question:

Listing 11: Exit handler

```

@on.message(F.text == " Exit")
async def exit(self, message: Message) -> None:
 """
 Method triggered when the user selects the "Exit" button.

 It exits the quiz.

 :param message:
 :return:
 """
 await self.wizard.exit()

```

Listing 12: Back handler

```

@on.message(F.text == " Back")

```

(continues on next page)

(continued from previous page)

```

async def back(self, message: Message, state: FSMContext) -> None:
 """
 Method triggered when the user selects the "Back" button.

 It allows the user to go back to the previous question.

 :param message:
 :param state:
 :return:
 """
 data = await state.get_data()
 step = data["step"]

 previous_step = step - 1
 if previous_step < 0:
 # In case when the user tries to go back from the first question,
 # we just exit the quiz
 return await self.wizard.exit()
 return await self.wizard.back(step=previous_step)

```

Now we can run the bot and test the quiz game:

Listing 13: Run the bot

```

async def main():
 dispatcher = create_dispatcher()
 bot = Bot(TOKEN)
 await dispatcher.start_polling(bot)

if __name__ == "__main__":
 logging.basicConfig(level=logging.INFO)
 asyncio.run(main())
 # Alternatively, you can use aiogram-cli:
 # `aiogram run polling quiz_scene:create_dispatcher --log-level info --token BOT_
 ↪TOKEN`

```

Complete them all

Listing 14: Quiz Example

```

import asyncio
import logging
from dataclasses import dataclass, field
from os import getenv
from typing import Any

from aiogram import Bot, Dispatcher, F, Router, html
from aiogram.filters import Command
from aiogram.fsm.context import FSMContext
from aiogram.fsm.scene import Scene, SceneRegistry, ScenesManager, on
from aiogram.fsm.storage.memory import SimpleEventIsolation
from aiogram.types import KeyboardButton, Message, ReplyKeyboardRemove

```

(continues on next page)

(continued from previous page)

```

from aiogram.utils.formatting import (
 Bold,
 as_key_value,
 as_list,
 as_numbered_list,
 as_section,
)
from aiogram.utils.keyboard import ReplyKeyboardBuilder

TOKEN = getenv("BOT_TOKEN")

@dataclass
class Answer:
 """
 Represents an answer to a question.
 """

 text: str
 """The answer text"""
 is_correct: bool = False
 """Indicates if the answer is correct"""

@dataclass
class Question:
 """
 Class representing a quiz with a question and a list of answers.
 """

 text: str
 """The question text"""
 answers: list[Answer]
 """List of answers"""

 correct_answer: str = field(init=False)

 def __post_init__(self):
 self.correct_answer = next(answer.text for answer in self.answers if answer.is_
↪correct)

# Fake data, in real application you should use a database or something else
QUESTIONS = [
 Question(
 text="What is the capital of France?",
 answers=[
 Answer("Paris", is_correct=True),
 Answer("London"),
 Answer("Berlin"),
 Answer("Madrid"),
 ],

```

(continues on next page)

(continued from previous page)

```

 ),
 Question(
 text="What is the capital of Spain?",
 answers=[
 Answer("Paris"),
 Answer("London"),
 Answer("Berlin"),
 Answer("Madrid", is_correct=True),
 ],
 ),
 Question(
 text="What is the capital of Germany?",
 answers=[
 Answer("Paris"),
 Answer("London"),
 Answer("Berlin", is_correct=True),
 Answer("Madrid"),
 ],
 ),
 Question(
 text="What is the capital of England?",
 answers=[
 Answer("Paris"),
 Answer("London", is_correct=True),
 Answer("Berlin"),
 Answer("Madrid"),
 ],
 ),
 Question(
 text="What is the capital of Italy?",
 answers=[
 Answer("Paris"),
 Answer("London"),
 Answer("Berlin"),
 Answer("Rome", is_correct=True),
 ],
 ),
]

class QuizScene(Scene, state="quiz"):
 """
 This class represents a scene for a quiz game.

 It inherits from Scene class and is associated with the state "quiz".
 It handles the logic and flow of the quiz game.
 """

 @on.message.enter()
 async def on_enter(self, message: Message, state: FSMContext, step: int | None = 0) -
 ↪ Any:
 """

```

(continues on next page)

(continued from previous page)

Method triggered when the user enters the quiz scene.

It displays the current question and answer options to the user.

```

:param message:
:param state:
:param step: Scene argument, can be passed to the scene using the wizard
:return:
"""
if not step:
 # This is the first step, so we should greet the user
 await message.answer("Welcome to the quiz!")

try:
 quiz = QUESTIONS[step]
except IndexError:
 # This error means that the question's list is over
 return await self.wizard.exit()

markup = ReplyKeyboardBuilder()
markup.add(*[KeyboardButton(text=answer.text) for answer in quiz.answers])

if step > 0:
 markup.button(text=" Back")
markup.button(text=" Exit")

await state.update_data(step=step)
return await message.answer(
 text=QUESTIONS[step].text,
 reply_markup=markup.adjust(2).as_markup(resize_keyboard=True),
)

@on.message.exit()
async def on_exit(self, message: Message, state: FSMContext) -> None:
 """
 Method triggered when the user exits the quiz scene.

 It calculates the user's answers, displays the summary, and clears the stored_
 ↪answers.

 :param message:
 :param state:
 :return:
 """
 data = await state.get_data()
 answers = data.get("answers", {})

 correct = 0
 incorrect = 0
 user_answers = []
 for step, quiz in enumerate(QUESTIONS):
 answer = answers.get(step)

```

(continues on next page)

(continued from previous page)

```

is_correct = answer == quiz.correct_answer
if is_correct:
 correct += 1
 icon = ""
else:
 incorrect += 1
 icon = ""
if answer is None:
 answer = "no answer"
user_answers.append(f"{quiz.text} ({icon} {html.quote(answer)})")

content = as_list(
 as_section(
 Bold("Your answers:"),
 as_numbered_list(*user_answers),
 ),
 "",
 as_section(
 Bold("Summary:"),
 as_list(
 as_key_value("Correct", correct),
 as_key_value("Incorrect", incorrect),
 ),
 ),
)

await message.answer(**content.as_kwargs(), reply_markup=ReplyKeyboardRemove())
await state.set_data({})

@on.message(F.text == " Back")
async def back(self, message: Message, state: FSMContext) -> None:
 """
 Method triggered when the user selects the "Back" button.

 It allows the user to go back to the previous question.

 :param message:
 :param state:
 :return:
 """
 data = await state.get_data()
 step = data["step"]

 previous_step = step - 1
 if previous_step < 0:
 # In case when the user tries to go back from the first question,
 # we just exit the quiz
 return await self.wizard.exit()
 return await self.wizard.back(step=previous_step)

@on.message(F.text == " Exit")
async def exit(self, message: Message) -> None:

```

(continues on next page)

(continued from previous page)

```

"""
Method triggered when the user selects the "Exit" button.

It exits the quiz.

:param message:
:return:
"""
await self.wizard.exit()

@on.message(F.text)
async def answer(self, message: Message, state: FSMContext) -> None:
"""
Method triggered when the user selects an answer.

It stores the answer and proceeds to the next question.

:param message:
:param state:
:return:
"""
data = await state.get_data()
step = data["step"]
answers = data.get("answers", {})
answers[step] = message.text
await state.update_data(answers=answers)

await self.wizard.retake(step=step + 1)

@on.message()
async def unknown_message(self, message: Message) -> None:
"""
Method triggered when the user sends a message that is not a command or an
↳ answer.

It asks the user to select an answer.

:param message: The message received from the user.
:return: None
"""
await message.answer("Please select an answer.")

quiz_router = Router(name=__name__)
# Add handler that initializes the scene
quiz_router.message.register(QuizScene.as_handler(), Command("quiz"))

@quiz_router.message(Command("start"))
async def command_start(message: Message, scenes: ScenesManager):
 await scenes.close()
 await message.answer(

```

(continues on next page)

(continued from previous page)

```

 "Hi! This is a quiz bot. To start the quiz, use the /quiz command.",
 reply_markup=ReplyKeyboardRemove(),
 )

def create_dispatcher():
 # Event isolation is needed to correctly handle fast user responses
 dispatcher = Dispatcher(
 events_isolation=SimpleEventIsolation(),
 )
 dispatcher.include_router(quiz_router)

 # To use scenes, you should create a SceneRegistry and register your scenes there
 scene_registry = SceneRegistry(dispatcher)
 # ... and then register a scene in the registry
 # by default, Scene will be mounted to the router that passed to the SceneRegistry,
 # but you can specify the router explicitly using the `router` argument
 scene_registry.add(QuizScene)

 return dispatcher

async def main():
 dispatcher = create_dispatcher()
 bot = Bot(TOKEN)
 await dispatcher.start_polling(bot)

if __name__ == "__main__":
 logging.basicConfig(level=logging.INFO)
 asyncio.run(main())
 # Alternatively, you can use aiogram-cli:
 # `aiogram run polling quiz_scene:create_dispatcher --log-level info --token BOT_
 ↪TOKEN`

```

Components

- `aiogram.fsm.scene.Scene` - represents a scene, contains handlers
- `aiogram.fsm.scene.SceneRegistry` - container for all scenes in the bot, used to register scenes and resolve them by name
- `aiogram.fsm.scene.ScenesManager` - manages scenes for each user, used to enter, leave and resolve current scene for user
- `aiogram.fsm.scene.SceneConfig` - scene configuration, used to configure scene
- `aiogram.fsm.scene.SceneWizard` - scene wizard, used to interact with user in scene from active scene handler
- Markers - marker for scene handlers, used to mark scene handlers

```
class aiogram.fsm.scene.Scene(wizard: SceneWizard)
```

Represents a scene in a conversation flow.

A scene is a specific state in a conversation where certain actions can take place.

Each scene has a set of filters that determine when it should be triggered, and a set of handlers that define the actions to be executed when the scene is active.

Note: This class is not meant to be used directly. Instead, it should be subclassed to define custom scenes.

classmethod `add_to_router`(*router*: `Router`) → `None`

Adds the scene to the given router.

Parameters

router –

Returns

classmethod `as_handler`(***kwargs*: `Any`) → `Callable[[...], Any]`

Create an entry point handler for the scene, can be used to simplify the handler that starts the scene.

```
>>> router.message.register(MyScene.as_handler(), Command("start"))
```

classmethod `as_router`(*name*: `str` | `None` = `None`) → `Router`

Returns the scene as a router.

Returns

new router

class `aiogram.fsm.scene.SceneRegistry`(*router*: `Router`, *register_on_add*: `bool` = `True`)

A class that represents a registry for scenes in a Telegram bot.

add(**scenes*: `Type[Scene]`, *router*: `Router` | `None` = `None`) → `None`

This method adds the specified scenes to the registry and optionally registers it to the router.

If a scene with the same state already exists in the registry, a `SceneException` is raised.

Warning: If the router is not specified, the scenes will not be registered to the router. You will need to include the scenes manually to the router or use the register method.

Parameters

- **scenes** – A variable length parameter that accepts one or more types of scenes. These scenes are instances of the `Scene` class.
- **router** – An optional parameter that specifies the router to which the scenes should be added.

Returns

`None`

get(*scene*: `Type[Scene]` | `str` | `None`) → `Type[Scene]`

This method returns the registered `Scene` object for the specified scene. The scene parameter can be either a `Scene` object or a string representing the name of the scene. If a `Scene` object is provided, the state attribute of the `SceneConfig` object associated with the `Scene` object will be used as the scene name. If `None` or an invalid type is provided, a `SceneException` will be raised.

If the specified scene is not registered in the `SceneRegistry` object, a `SceneException` will be raised.

Parameters

scene – A Scene object or a string representing the name of the scene.

Returns

The registered Scene object corresponding to the given scene parameter.

register(*scenes: Type[Scene]) → None

Registers one or more scenes to the SceneRegistry.

Parameters

scenes – One or more scene classes to register.

Returns

None

class aiogram.fsm.scene.ScenesManager(registry: SceneRegistry, update_type: str, event: TelegramObject, state: FSMContext, data: Dict[str, Any])

The ScenesManager class is responsible for managing scenes in an application. It provides methods for entering and exiting scenes, as well as retrieving the active scene.

async close(**kwargs: Any) → None

Close method is used to exit the currently active scene in the ScenesManager.

Parameters

kwargs – Additional keyword arguments passed to the scene’s exit method.

Returns

None

async enter(scene_type: Type[Scene] | str | None, _check_active: bool = True, **kwargs: Any) → None

Enters the specified scene.

Parameters

- **scene_type** – Optional Type[Scene] or str representing the scene type to enter.
- **_check_active** – Optional bool indicating whether to check if there is an active scene to exit before entering the new scene. Defaults to True.
- **kwargs** – Additional keyword arguments to pass to the scene’s wizard.enter() method.

Returns

None

class aiogram.fsm.scene.SceneConfig(state: 'Optional[str]', handlers: 'List[HandlerContainer]', actions: 'Dict[SceneAction, Dict[str, CallableObject]]', reset_data_on_enter: 'Optional[bool]' = None, reset_history_on_enter: 'Optional[bool]' = None, callback_query_without_state: 'Optional[bool]' = None)

actions: Dict[SceneAction, Dict[str, CallableObject]]

Scene actions

callback_query_without_state: bool | None = None

Allow callback query without state

handlers: List[HandlerContainer]

Scene handlers

reset_data_on_enter: bool | None = None

Reset scene data on enter

reset_history_on_enter: `bool | None = None`

Reset scene history on enter

state: `str | None`

Scene state

class `aiogram.fsm.scene.SceneWizard`(*scene_config: SceneConfig, manager: ScenesManager, state: FSMContext, update_type: str, event: TelegramObject, data: Dict[str, Any]*)

A class that represents a wizard for managing scenes in a Telegram bot.

Instance of this class is passed to each scene as a parameter. So, you can use it to transition between scenes, get and set data, etc.

Note: This class is not meant to be used directly. Instead, it should be used as a parameter in the scene constructor.

async back(***kwargs: Any*) → None

This method is used to go back to the previous scene.

Parameters

kwargs – Keyword arguments that can be passed to the method.

Returns

None

async clear_data() → None

Clears the data.

Returns

None

async enter(***kwargs: Any*) → None

Enter method is used to transition into a scene in the SceneWizard class. It sets the state, clears data and history if specified, and triggers entering event of the scene.

Parameters

kwargs – Additional keyword arguments.

Returns

None

async exit(***kwargs: Any*) → None

Exit the current scene and enter the default scene/state.

Parameters

kwargs – Additional keyword arguments.

Returns

None

async get_data() → Dict[str, Any]

This method returns the data stored in the current state.

Returns

A dictionary containing the data stored in the scene state.

async goto(*scene: Type[Scene] | str, **kwargs: Any*) → None

The *goto* method transitions to a new scene. It first calls the *leave* method to perform any necessary cleanup in the current scene, then calls the *enter* event to enter the specified scene.

Parameters

- **scene** – The scene to transition to. Can be either a *Scene* instance or a string representing the scene.
- **kwargs** – Additional keyword arguments to pass to the *enter* method of the scene manager.

Returns

None

async leave(*_with_history: bool = True, **kwargs: Any*) → None

Leaves the current scene. This method is used to exit a scene and transition to the next scene.

Parameters

- **_with_history** – Whether to include history in the snapshot. Defaults to True.
- **kwargs** – Additional keyword arguments.

Returns

None

async retake(***kwargs: Any*) → None

This method allows to re-enter the current scene.

Parameters

kwargs – Additional keyword arguments to pass to the scene.

Returns

None

async set_data(*data: Dict[str, Any]*) → None

Sets custom data in the current state.

Parameters

data – A dictionary containing the custom data to be set in the current state.

Returns

None

async update_data(*data: Dict[str, Any] | None = None, **kwargs: Any*) → Dict[str, Any]

This method updates the data stored in the current state

Parameters

- **data** – Optional dictionary of data to update.
- **kwargs** – Additional key-value pairs of data to update.

Returns

Dictionary of updated data

Markers

Markers are similar to the Router event registering mechanism, but they are used to mark scene handlers in the Scene class.

It can be imported from `from aiogram.fsm.scene import on` and should be used as decorator.

Allowed event types:

- `message`
- `edited_message`
- `channel_post`
- `edited_channel_post`
- `inline_query`
- `chosen_inline_result`
- `callback_query`
- `shipping_query`
- `pre_checkout_query`
- `poll`
- `poll_answer`
- `my_chat_member`
- `chat_member`
- `chat_join_request`

Each event type can be filtered in the same way as in the Router.

Also each event type can be marked as scene entry point, exit point or leave point.

If you want to mark the scene can be entered from message or inline query, you should use `on.message` or `on.inline_query` marker:

```
class MyScene(Scene, name="my_scene"):
 @on.message.enter()
 async def on_enter(self, message: types.Message):
 pass

 @on.callback_query.enter()
 async def on_enter(self, callback_query: types.CallbackQuery):
 pass
```

Scene has only tree points for transitions:

- enter point - when user enters to the scene
- leave point - when user leaves the scene and the enter another scene
- exit point - when user exits from the scene

2.4.8 Middlewares

aiogram provides powerful mechanism for customizing event handlers via middlewares.

Middlewares in bot framework seems like Middlewares mechanism in web-frameworks like [aiohttp](#), [fastapi](#), [Django](#) or etc.) with small difference - here is implemented two layers of middlewares (before and after filters).

Note: Middleware is function that triggered on every event received from Telegram Bot API in many points on processing pipeline.

Base theory

As many books and other literature in internet says:

Middleware is reusable software that leverages patterns and frameworks to bridge the gap between the functional requirements of applications and the underlying operating systems, network protocol stacks, and databases.

Middleware can modify, extend or reject processing event in many places of pipeline.

Basics

Middleware instance can be applied for every type of Telegram Event (Update, Message, etc.) in two places

1. Outer scope - before processing filters (`<router>.<event>.outer_middleware(...)`)
2. Inner scope - after processing filters but before handler (`<router>.<event>.middleware(...)`)

Attention: Middleware should be subclass of `BaseMiddleware` (from `aiogram import BaseMiddleware`) or any async callable

Arguments specification

```
class aiogram.dispatcher.middlewares.base.BaseMiddleware
```

Bases: ABC

Generic middleware class

```
abstract async __call__(handler: Callable[[TelegramObject, Dict[str, Any]], Awaitable[Any]], event: TelegramObject, data: Dict[str, Any]) → Any
```

Execute middleware

Parameters

- **handler** – Wrapped handler in middlewares chain
- **event** – Incoming event (Subclass of `aiogram.types.base.TelegramObject`)
- **data** – Contextual data. Will be mapped to handler arguments

Returns

Any

Examples

Danger: Middleware should always call `await handler(event, data)` to propagate event for next middleware/handler. If you want to stop processing event in middleware you should not call `await handler(event, data)`.

Class-based

```
from aiogram import BaseMiddleware
from aiogram.types import Message

class CounterMiddleware(BaseMiddleware):
 def __init__(self) -> None:
 self.counter = 0

 async def __call__(
 self,
 handler: Callable[[Message, Dict[str, Any]], Awaitable[Any]],
 event: Message,
 data: Dict[str, Any]
 ) -> Any:
 self.counter += 1
 data['counter'] = self.counter
 return await handler(event, data)
```

and then

```
router = Router()
router.message.middleware(CounterMiddleware())
```

Function-based

```
@dispatcher.update.outer_middleware()
async def database_transaction_middleware(
 handler: Callable[[Update, Dict[str, Any]], Awaitable[Any]],
 event: Update,
 data: Dict[str, Any]
) -> Any:
 async with database.transaction():
 return await handler(event, data)
```

Facts

1. Middlewares from outer scope will be called on every incoming event
2. Middlewares from inner scope will be called only when filters pass
3. Inner middlewares is always calls for `aiogram.types.update.Update` event type in due to all incoming updates going to specific event type handler through built in update handler

2.4.9 Errors

Handling errors

Is recommended way that you should use errors inside handlers using try-except block, but in common cases you can use global errors handler at router or dispatcher level.

If you specify errors handler for router - it will be used for all handlers inside this router.

If you specify errors handler for dispatcher - it will be used for all handlers inside all routers.

```
@router.error(ExceptionTypeFilter(MyCustomException), F.update.message.as_("message"))
async def handle_my_custom_exception(event: ErrorEvent, message: Message):
 # do something with error
 await message.answer("Oops, something went wrong!")

@router.error()
async def error_handler(event: ErrorEvent):
 logger.critical("Critical error caused by %s", event.exception, exc_info=True)
 # do something with error
 ...
```

ErrorEvent

```
class aiogram.types.error_event.ErrorEvent(*, update: Update, exception: Exception, **extra_data: Any)
```

Internal event, should be used to receive errors while processing Updates from Telegram

Source: <https://core.telegram.org/bots/api#error-event>

update: *Update*

Received update

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_post_init(*_ModelMetaclass__context: Any*) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

exception: *Exception*

Exception

Error types

exception aiogram.exceptions.**AiogramError**

Base exception for all aiogram errors.

exception aiogram.exceptions.**DetailedAiogramError**(*message: str*)

Base exception for all aiogram errors with detailed message.

exception aiogram.exceptions.**CallbackAnswerException**

Exception for callback answer.

exception aiogram.exceptions.**SceneException**

Exception for scenes.

exception aiogram.exceptions.**UnsupportedKeywordArgument**(*message: str*)

Exception raised when a keyword argument is passed as filter.

exception aiogram.exceptions.**TelegramAPIError**(*method: TelegramMethod, message: str*)

Base exception for all Telegram API errors.

exception aiogram.exceptions.**TelegramNetworkError**(*method: TelegramMethod, message: str*)

Base exception for all Telegram network errors.

exception aiogram.exceptions.**TelegramRetryAfter**(*method: TelegramMethod, message: str, retry_after: int*)

Exception raised when flood control exceeds.

exception aiogram.exceptions.**TelegramMigrateToChat**(*method: TelegramMethod, message: str, migrate_to_chat_id: int*)

Exception raised when chat has been migrated to a supergroup.

exception aiogram.exceptions.**TelegramBadRequest**(*method: TelegramMethod, message: str*)

Exception raised when request is malformed.

exception aiogram.exceptions.**TelegramNotFound**(*method: TelegramMethod, message: str*)

Exception raised when chat, message, user, etc. not found.

exception aiogram.exceptions.**TelegramConflictError**(*method: TelegramMethod, message: str*)

Exception raised when bot token is already used by another application in polling mode.

exception aiogram.exceptions.**TelegramUnauthorizedError**(*method: TelegramMethod, message: str*)

Exception raised when bot token is invalid.

exception aiogram.exceptions.**TelegramForbiddenError**(*method: TelegramMethod, message: str*)

Exception raised when bot is kicked from chat or etc.

exception aiogram.exceptions.**TelegramServerError**(*method: TelegramMethod, message: str*)

Exception raised when Telegram server returns 5xx error.

exception aiogram.exceptions.**RestartingTelegram**(*method: TelegramMethod, message: str*)

Exception raised when Telegram server is restarting.

It seems like this error is not used by Telegram anymore, but it's still here for backward compatibility.

Currently, you should expect that Telegram can raise RetryAfter (with timeout 5 seconds) error instead of this one.

exception aiogram.exceptions.TelegramEntityTooLarge(*method: TelegramMethod, message: str*)

Exception raised when you are trying to send a file that is too large.

exception aiogram.exceptions.ClientDecodeError(*message: str, original: Exception, data: Any*)

Exception raised when client can't decode response. (Malformed response, etc.)

2.4.10 Flags

Flags is a markers for handlers that can be used in *middlewares* or special *utilities* to make classification of the handlers.

Flags can be added to the handler via *decorators*, *handlers registration* or *filters*.

Via decorators

For example mark handler with *chat_action* flag

```
from aiogram import flags
@flags.chat_action
async def my_handler(message: Message)
```

Or just for rate-limit or something else

```
from aiogram import flags
@flags.rate_limit(rate=2, key="something")
async def my_handler(message: Message)
```

Via handler registration method

```
@router.message(..., flags={'chat_action': 'typing', 'rate_limit': {'rate': 5}})
```

Via filters

```
class Command(Filter):
 ...

 def update_handler_flags(self, flags: Dict[str, Any]) -> None:
 commands = flags.setdefault("commands", [])
 commands.append(self)
```

Use in middlewares

`aiogram.dispatcher.flags.check_flags(handler: HandlerObject | Dict[str, Any], magic: MagicFilter) → Any`

Check flags via magic filter

Parameters

- **handler** – handler object or data
- **magic** – instance of the magic

Returns

the result of magic filter check

`aiogram.dispatcher.flags.extract_flags(handler: HandlerObject | Dict[str, Any]) → Dict[str, Any]`

Extract flags from handler or middleware context data

Parameters

handler – handler object or data

Returns

dictionary with all handler flags

`aiogram.dispatcher.flags.get_flag(handler: HandlerObject | Dict[str, Any], name: str, *, default: Any | None = None) → Any`

Get flag by name

Parameters

- **handler** – handler object or data
- **name** – name of the flag
- **default** – default value (None)

Returns

value of the flag or default

Example in middlewares

```
async def my_middleware(handler, event, data):
 typing = get_flag(data, "typing") # Check that handler marked with `typing` flag
 if not typing:
 return await handler(event, data)

 async with ChatActionSender.typing(chat_id=event.chat.id):
 return await handler(event, data)
```

Use in utilities

For example you can collect all registered commands with handler description and then it can be used for generating commands help

```
def collect_commands(router: Router) -> Generator[Tuple[Command, str], None, None]:
 for handler in router.message.handlers:
 if "commands" not in handler.flags: # ignore all handler without commands
 continue
 # the Command filter adds the flag with list of commands attached to the handler
 for command in handler.flags["commands"]:
 yield command, handler.callback.__doc__ or ""
 # Recursively extract commands from nested routers
 for sub_router in router.sub_routers:
 yield from collect_commands(sub_router)
```

2.4.11 Class based handlers

A handler is a async callable which takes a event with contextual data and returns a response.

In **aiogram** it can be more than just an async function, these allow you to use classes which can be used as Telegram event handlers to structure your event handlers and reuse code by harnessing inheritance and mixins.

There are some base class based handlers what you need to use in your own handlers:

BaseHandler

Base handler is generic abstract class and should be used in all other class-based handlers.

Import: `from aiogram.handlers import BaseHandler`

By default you will need to override only method `async def handle(self) -> Any: ...`

This class also has a default initializer and you don't need to change it. The initializer accepts the incoming event and all contextual data, which can be accessed from the handler through attributes: `event: TelegramEvent` and `data: Dict[Any, str]`

If an instance of the bot is specified in context data or current context it can be accessed through `bot` class attribute.

Example

```
class MyHandler(BaseHandler[Message]):
 async def handle(self) -> Any:
 await self.event.answer("Hello!")
```

CallbackQueryHandler

`class aiogram.handlers.callback_query.CallbackQueryHandler(event: T, **kwargs: Any)`

There is base class for callback query handlers.

Example:

```
from aiogram.handlers import CallbackQueryHandler

...

@router.callback_query()
class MyHandler(CallbackQueryHandler):
 async def handle(self) -> Any: ...
```

property from_user: *User*

Is alias for `event.from_user`

property message: *MaybeInaccessibleMessage* | `None`

Is alias for `event.message`

property callback_data: `str` | `None`

Is alias for `event.data`

ChosenInlineResultHandler

There is base class for chosen inline result handlers.

Simple usage

```
from aiogram.handlers import ChosenInlineResultHandler

...

@router.chosen_inline_result()
class MyHandler(ChosenInlineResultHandler):
 async def handle(self) -> Any: ...
```

Extension

This base handler is subclass of *BaseHandler* with some extensions:

- `self.chat` is alias for `self.event.chat`
- `self.from_user` is alias for `self.event.from_user`

ErrorHandler

There is base class for error handlers.

Simple usage

```
from aiogram.handlers import ErrorHandler

...

@router.errors()
class MyHandler(ErrorHandler):
 async def handle(self) -> Any:
 log.exception(
 "Cause unexpected exception %s: %s",
 self.exception_name,
 self.exception_message
 )
```

Extension

This base handler is subclass of *BaseHandler* with some extensions:

- `self.exception_name` is alias for `self.event.__class__.__name__`
- `self.exception_message` is alias for `str(self.event)`

InlineQueryHandler

There is base class for inline query handlers.

Simple usage

```
from aiogram.handlers import InlineQueryHandler

...

@router.inline_query()
class MyHandler(InlineQueryHandler):
 async def handle(self) -> Any: ...
```

Extension

This base handler is subclass of *BaseHandler* with some extensions:

- `self.chat` is alias for `self.event.chat`
- `self.query` is alias for `self.event.query`

MessageHandler

There is base class for message handlers.

Simple usage

```
from aiogram.handlers import MessageHandler

...

@router.message()
class MyHandler(MessageHandler):
 async def handle(self) -> Any:
 return SendMessage(chat_id=self.chat.id, text="PASS")
```

Extension

This base handler is subclass of *BaseHandler* with some extensions:

- `self.chat` is alias for `self.event.chat`
- `self.from_user` is alias for `self.event.from_user`

PollHandler

There is base class for poll handlers.

Simple usage

```
from aiogram.handlers import PollHandler

...

@router.poll()
class MyHandler(PollHandler):
 async def handle(self) -> Any: ...
```

Extension

This base handler is subclass of *BaseHandler* with some extensions:

- `self.question` is alias for `self.event.question`
- `self.options` is alias for `self.event.options`

PreCheckoutQueryHandler

There is base class for callback query handlers.

Simple usage

```

from aiogram.handlers import PreCheckoutQueryHandler

...

@router.pre_checkout_query()
class MyHandler(PreCheckoutQueryHandler):
 async def handle(self) -> Any: ...

```

Extension

This base handler is subclass of *BaseHandler* with some extensions:

- `self.from_user` is alias for `self.event.from_user`

ShippingQueryHandler

There is base class for callback query handlers.

Simple usage

```

from aiogram.handlers import ShippingQueryHandler

...

@router.shipping_query()
class MyHandler(ShippingQueryHandler):
 async def handle(self) -> Any: ...

```

Extension

This base handler is subclass of *BaseHandler* with some extensions:

- `self.from_user` is alias for `self.event.from_user`

ChatMemberHandler

There is base class for chat member updated events.

Simple usage

```
from aiogram.handlers import ChatMemberHandler

...

@router.chat_member()
@router.my_chat_member()
class MyHandler(ChatMemberHandler):
 async def handle(self) -> Any: ...
```

Extension

This base handler is subclass of *BaseHandler* with some extensions:

- `self.chat` is alias for `self.event.chat`

2.5 Utils

2.5.1 Keyboard builder

Keyboard builder helps to dynamically generate markup.

Note: Note that if you have static markup, it's best to define it explicitly rather than using builder, but if you have dynamic markup configuration, feel free to use builder as you wish.

Usage example

For example you want to generate inline keyboard with 10 buttons

```
builder = InlineKeyboardBuilder()

for index in range(1, 11):
 builder.button(text=f"Set {index}", callback_data=f"set:{index}")
```

then adjust this buttons to some grid, for example first line will have 3 buttons, the next lines will have 2 buttons

```
builder.adjust(3, 2)
```

also you can attach another builder to this one

```
another_builder = InlineKeyboardBuilder(...).# Another builder with some buttons
builder.attach(another_builder)
```

or you can attach some already generated markup

```
markup = InlineKeyboardMarkup(inline_keyboard=[...]) # Some markup
builder.attach(InlineKeyboardBuilder.from_markup(markup))
```

and finally you can export this markup to use it in your message

```
await message.answer("Some text here", reply_markup=builder.as_markup())
```

Reply keyboard builder has the same interface

Warning: Note that you can't attach reply keyboard builder to inline keyboard builder and vice versa

Inline Keyboard

```
class aiogram.utils.keyboard.InlineKeyboardBuilder(markup: List[List[InlineKeyboardButton]] | None
 = None)
```

Inline keyboard builder inherits all methods from generic builder

```
button(text: str, url: str | None = None, login_url: LoginUrl | None = None, callback_data: str |
 CallbackData | None = None, switch_inline_query: str | None = None,
 switch_inline_query_current_chat: str | None = None, callback_game: CallbackGame | None =
 None, pay: bool | None = None, **kwargs: Any) → aiogram.utils.keyboard.InlineKeyboardBuilder
```

Add new inline button to markup

```
as_markup() → aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup
```

Construct an InlineKeyboardMarkup

```
__init__(markup: List[List[InlineKeyboardButton]] | None = None) → None
```

```
add(*buttons: ButtonType) → KeyboardBuilder[ButtonType]
```

Add one or many buttons to markup.

Parameters

buttons –

Returns

```
adjust(*sizes: int, repeat: bool = False) → KeyboardBuilder[ButtonType]
```

Adjust previously added buttons to specific row sizes.

By default, when the sum of passed sizes is lower than buttons count the last one size will be used for tail of the markup. If repeat=True is passed - all sizes will be cycled when available more buttons count than all sizes

Parameters

• **sizes** –

- **repeat** –

Returns

property buttons: `Generator[ButtonType, None, None]`

Get flatten set of all buttons

Returns

copy() → *InlineKeyboardBuilder*

Make full copy of current builder with markup

Returns

export() → `List[List[ButtonType]]`

Export configured markup as list of lists of buttons

```
>>> builder = KeyboardBuilder(button_type=InlineKeyboardButton)
>>> ... # Add buttons to builder
>>> markup = InlineKeyboardMarkup(inline_keyboard=builder.export())
```

Returns

classmethod from_markup(*markup: InlineKeyboardMarkup*) → *InlineKeyboardBuilder*

Create builder from existing markup

Parameters

- markup** –

Returns

row(**buttons: ButtonType*, *width: int | None = None*) → `KeyboardBuilder[ButtonType]`

Add row to markup

When too much buttons is passed it will be separated to many rows

Parameters

- **buttons** –
- **width** –

Returns

Reply Keyboard

class `aiogram.utils.keyboard.ReplyKeyboardBuilder`(*markup: List[List[KeyboardButton]] | None = None*)

Reply keyboard builder inherits all methods from generic builder

button(*text: str*, *request_contact: bool | None = None*, *request_location: bool | None = None*, *request_poll: KeyboardButtonPollType | None = None*, ***kwargs: Any*) → *aiogram.utils.keyboard.ReplyKeyboardBuilder*

Add new button to markup

as_markup() → *aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup*

Construct an ReplyKeyboardMarkup

__init__(*markup: List[List[KeyboardButton]] | None = None*) → None

add(**buttons: ButtonType*) → KeyboardBuilder[ButtonType]

Add one or many buttons to markup.

Parameters

buttons –

Returns

adjust(**sizes: int, repeat: bool = False*) → KeyboardBuilder[ButtonType]

Adjust previously added buttons to specific row sizes.

By default, when the sum of passed sizes is lower than buttons count the last one size will be used for tail of the markup. If repeat=True is passed - all sizes will be cycled when available more buttons count than all sizes

Parameters

- **sizes** –
- **repeat** –

Returns

property buttons: Generator[ButtonType, None, None]

Get flatten set of all buttons

Returns

copy() → *ReplyKeyboardBuilder*

Make full copy of current builder with markup

Returns

export() → List[List[ButtonType]]

Export configured markup as list of lists of buttons

```
>>> builder = KeyboardBuilder(button_type=InlineKeyboardButton)
>>> ... # Add buttons to builder
>>> markup = InlineKeyboardMarkup(inline_keyboard=builder.export())
```

Returns

classmethod from_markup(*markup: ReplyKeyboardMarkup*) → *ReplyKeyboardBuilder*

Create builder from existing markup

Parameters

markup –

Returns

row(**buttons: ButtonType, width: int | None = None*) → KeyboardBuilder[ButtonType]

Add row to markup

When too much buttons is passed it will be separated to many rows

Parameters

- **buttons** –
- **width** –

Returns

2.5.2 Translation

In order to make you bot translatable you have to add a minimal number of hooks to your Python code.

These hooks are called translation strings.

The aiogram translation utils is build on top of [GNU gettext Python module](#) and [Babel library](#).

Installation

Babel is required to make simple way to extract translation strings from your code

Can be installed from pip directly:

```
pip install Babel
```

or as *aiogram* extra dependency:

```
pip install aiogram[i18n]
```

Make messages translatable

In order to gettext need to know what the strings should be translated you will need to write translation strings.

For example:

```
from aiogram import html
from aiogram.utils.i18n import gettext as _

async def my_handler(message: Message) -> None:
 await message.answer(
 _("Hello, {name}!").format(
 name=html.quote(message.from_user.full_name)
 )
 )
```

Danger: f-strings can't be used as translations string because any dynamic variables should be added to message after getting translated message

Also if you want to use translated string in keyword- or magic- filters you will need to use lazy gettext calls:

```
from aiogram import F
from aiogram.utils.i18n import lazy_gettext as __

@router.message(F.text == __("My menu entry"))
...
```

Danger: Lazy gettext calls should always be used when the current language is not know at the moment

Danger: Lazy gettext can't be used as value for API methods or any Telegram Object (like `aiogram.types.inline_keyboard_button.InlineKeyboardButton` or etc.)

Working with plural forms

The `gettext` from `aiogram.utils.i18n` is the one alias for two functions `_gettext_` and `_ngettext_` of GNU `gettext` Python module. Therefore, the wrapper for message strings is the same `_()`. You need to pass three parameters to the function: a singular string, a plural string, and a value.

Configuring engine

After you messages is already done to use gettext your bot should know how to detect user language

On top of your application the instance of `aiogram.utils.i18n.I18n` should be created

```
i18n = I18n(path="locales", default_locale="en", domain="messages")
```

After that you will need to choose one of builtin I18n middleware or write your own.

Builtin middlewares:

SimpleI18nMiddleware

```
class aiogram.utils.i18n.middleware.SimpleI18nMiddleware(i18n: I18n, i18n_key: str | None = 'i18n',
 middleware_key: str =
 'i18n_middleware')
```

Simple I18n middleware.

Chooses language code from the User object received in event

```
__init__(i18n: I18n, i18n_key: str | None = 'i18n', middleware_key: str = 'i18n_middleware') → None
```

Create an instance of middleware

Parameters

- **i18n** – instance of I18n
- **i18n_key** – context key for I18n instance
- **middleware_key** – context key for this middleware

ConstI18nMiddleware

```
class aiogram.utils.i18n.middleware.ConstI18nMiddleware(locale: str, i18n: I18n, i18n_key: str | None
 = 'i18n', middleware_key: str =
 'i18n_middleware')
```

Const middleware chooses statically defined locale

```
__init__(locale: str, i18n: I18n, i18n_key: str | None = 'i18n', middleware_key: str = 'i18n_middleware')
→ None
```

Create an instance of middleware

Parameters

- **i18n** – instance of I18n

- **i18n_key** – context key for I18n instance
- **middleware_key** – context key for this middleware

FSMI18nMiddleware

```
class aiogram.utils.i18n.middleware.FSMI18nMiddleware(i18n: I18n, key: str = 'locale', i18n_key: str | None = 'i18n', middleware_key: str = 'i18n_middleware')
```

This middleware stores locale in the FSM storage

```
__init__(i18n: I18n, key: str = 'locale', i18n_key: str | None = 'i18n', middleware_key: str = 'i18n_middleware') → None
```

Create an instance of middleware

Parameters

- **i18n** – instance of I18n
- **i18n_key** – context key for I18n instance
- **middleware_key** – context key for this middleware

```
async set_locale(state: FSMContext, locale: str) → None
```

Write new locale to the storage

Parameters

- **state** – instance of FSMContext
- **locale** – new locale

I18nMiddleware

or define you own based on abstract I18nMiddleware middleware:

```
class aiogram.utils.i18n.middleware.I18nMiddleware(i18n: I18n, i18n_key: str | None = 'i18n', middleware_key: str = 'i18n_middleware')
```

Abstract I18n middleware.

```
__init__(i18n: I18n, i18n_key: str | None = 'i18n', middleware_key: str = 'i18n_middleware') → None
```

Create an instance of middleware

Parameters

- **i18n** – instance of I18n
- **i18n_key** – context key for I18n instance
- **middleware_key** – context key for this middleware

```
abstract async get_locale(event: TelegramObject, data: Dict[str, Any]) → str
```

Detect current user locale based on event and context.

This method must be defined in child classes

Parameters

- **event** –
- **data** –

Returns

setup(router: Router, exclude: Set[str] | None = None) → BaseMiddleware

Register middleware for all events in the Router

Parameters

- **router** –
- **exclude** –

Returns**Deal with Babel****Step 1 Extract messages**

```
pybabel extract --input-dirs=. -o locales/messages.pot
```

Here is `--input-dirs=.` - path to code and the `locales/messages.pot` is template where messages will be extracted and `messages` is translation domain.

Working with plural forms

Extracting with Pybabel all strings options:

- `-k _:1,1t -k _:1,2` - for both singular and plural
- `-k __` - for lazy strings

```
pybabel extract -k _:1,1t -k _:1,2 -k __ --input-dirs=. -o locales/messages.pot
```

Note: Some useful options:

- Add comments for translators, you can use another tag if you want (TR) `--add-comments=NOTE`
- Contact email for bugreport `--msgid-bugs-address=EMAIL`
- Disable comments with string location in code `--no-location`
- Copyrights `--copyright-holder=AUTHOR`
- Set project name `--project=MySuperBot`
- Set version `--version=2.2`

Step 2: Init language

```
pybabel init -i locales/messages.pot -d locales -D messages -l en
```

- `-i locales/messages.pot` - pre-generated template
- `-d locales` - translations directory
- `-D messages` - translations domain
- `-l en` - language. Can be changed to any other valid language code (For example `-l uk` for ukrainian language)

Step 3: Translate texts

To open .po file you can use basic text editor or any PO editor, e.g. [Poedit](#)

Just open the file named `locales/{language}/LC_MESSAGES/messages.po` and write translations

Step 4: Compile translations

```
pybabel compile -d locales -D messages
```

Step 5: Updating messages

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

- Step 5.1: regenerate pot file: command from step 1
- **Step 5.2: update po files**

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

- Step 5.3: update your translations: location and tools you know from step 3
- Step 5.4: compile mo files: command from step 4

2.5.3 Chat action sender

Sender

```
class aiogram.utils.chat_action.ChatActionSender(*, bot: Bot, chat_id: str | int, message_thread_id: int | None = None, action: str = 'typing', interval: float = 5.0, initial_sleep: float = 0.0)
```

This utility helps to automatically send chat action until long actions is done to take acknowledge bot users the bot is doing something and not crashed.

Provides simply to use context manager.

Technically sender start background task with infinity loop which works until action will be finished and sends the `chat action` every 5 seconds.

```
__init__(*, bot: Bot, chat_id: str | int, message_thread_id: int | None = None, action: str = 'typing', interval: float = 5.0, initial_sleep: float = 0.0) → None
```

Parameters

- **bot** – instance of the bot
- **chat_id** – target chat id
- **message_thread_id** – unique identifier for the target message thread; supergroups only
- **action** – chat action type
- **interval** – interval between iterations
- **initial_sleep** – sleep before first sending of the action

classmethod `choose_sticker`(*chat_id: int | str, bot: Bot, message_thread_id: int | None = None, interval: float = 5.0, initial_sleep: float = 0.0*) → *ChatActionSender*

Create instance of the sender with *choose_sticker* action

classmethod `find_location`(*chat_id: int | str, bot: Bot, message_thread_id: int | None = None, interval: float = 5.0, initial_sleep: float = 0.0*) → *ChatActionSender*

Create instance of the sender with *find_location* action

classmethod `record_video`(*chat_id: int | str, bot: Bot, message_thread_id: int | None = None, interval: float = 5.0, initial_sleep: float = 0.0*) → *ChatActionSender*

Create instance of the sender with *record_video* action

classmethod `record_video_note`(*chat_id: int | str, bot: Bot, message_thread_id: int | None = None, interval: float = 5.0, initial_sleep: float = 0.0*) → *ChatActionSender*

Create instance of the sender with *record_video_note* action

classmethod `record_voice`(*chat_id: int | str, bot: Bot, message_thread_id: int | None = None, interval: float = 5.0, initial_sleep: float = 0.0*) → *ChatActionSender*

Create instance of the sender with *record_voice* action

classmethod `typing`(*chat_id: int | str, bot: Bot, message_thread_id: int | None = None, interval: float = 5.0, initial_sleep: float = 0.0*) → *ChatActionSender*

Create instance of the sender with *typing* action

classmethod `upload_document`(*chat_id: int | str, bot: Bot, message_thread_id: int | None = None, interval: float = 5.0, initial_sleep: float = 0.0*) → *ChatActionSender*

Create instance of the sender with *upload_document* action

classmethod `upload_photo`(*chat_id: int | str, bot: Bot, message_thread_id: int | None = None, interval: float = 5.0, initial_sleep: float = 0.0*) → *ChatActionSender*

Create instance of the sender with *upload_photo* action

classmethod `upload_video`(*chat_id: int | str, bot: Bot, message_thread_id: int | None = None, interval: float = 5.0, initial_sleep: float = 0.0*) → *ChatActionSender*

Create instance of the sender with *upload_video* action

classmethod `upload_video_note`(*chat_id: int | str, bot: Bot, message_thread_id: int | None = None, interval: float = 5.0, initial_sleep: float = 0.0*) → *ChatActionSender*

Create instance of the sender with *upload_video_note* action

classmethod `upload_voice`(*chat_id: int | str, bot: Bot, message_thread_id: int | None = None, interval: float = 5.0, initial_sleep: float = 0.0*) → *ChatActionSender*

Create instance of the sender with *upload_voice* action

Usage

```

async with ChatActionSender.typing(bot=bot, chat_id=message.chat.id):
 # Do something...
 # Perform some long calculations
await message.answer(result)

```

Middleware

`class aiogram.utils.chat_action.ChatActionMiddleware`

Helps to automatically use chat action sender for all message handlers

Usage

Before usage should be registered for the *message* event

```
<router or dispatcher>.message.middleware(ChatActionMiddleware())
```

After this action all handlers which works longer than *initial_sleep* will produce the 'typing' chat action.

Also sender can be customized via flags feature for particular handler.

Change only action type:

```
@router.message(...)
@flags.chat_action("sticker")
async def my_handler(message: Message): ...
```

Change sender configuration:

```
@router.message(...)
@flags.chat_action(initial_sleep=2, action="upload_document", interval=3)
async def my_handler(message: Message): ...
```

2.5.4 WebApp

Telegram Bot API 6.0 announces a revolution in the development of chatbots using WebApp feature.

You can read more details on it in the official [blog](#) and [documentation](#).

aiogram implements simple utils to remove headache with the data validation from Telegram WebApp on the backend side.

Usage

For example from frontend you will pass `application/x-www-form-urlencoded` POST request with `_auth` field in body and wants to return User info inside response as `application/json`

```
from aiogram.utils.web_app import safe_parse_webapp_init_data
from aiohttp.web_request import Request
from aiohttp.web_response import json_response

async def check_data_handler(request: Request):
 bot: Bot = request.app["bot"]

 data = await request.post() # application/x-www-form-urlencoded
 try:
 data = safe_parse_webapp_init_data(token=bot.token, init_data=data["_auth"])
 except ValueError:
```

(continues on next page)

(continued from previous page)

```

return json_response({"ok": False, "err": "Unauthorized"}, status=401)
return json_response({"ok": True, "data": data.user.dict()})

```

Functions

`aiogram.utils.web_app.check_webapp_signature(token: str, init_data: str) → bool`

Check incoming WebApp init data signature

Source: <https://core.telegram.org/bots/webapps#validating-data-received-via-the-web-app>

Parameters

- **token** – bot Token
- **init_data** – data from frontend to be validated

Returns

`aiogram.utils.web_app.parse_webapp_init_data(init_data: str, *, loads: ~typing.Callable[[...], ~typing.Any] = <function loads>) → WebAppInitData`

Parse WebApp init data and return it as WebAppInitData object

This method doesn't make any security check, so you shall not trust to this data, use `safe_parse_webapp_init_data` instead.

Parameters

- **init_data** – data from frontend to be parsed
- **loads** –

Returns

`aiogram.utils.web_app.safe_parse_webapp_init_data(token: str, init_data: str, *, loads: ~typing.Callable[[...], ~typing.Any] = <function loads>) → WebAppInitData`

Validate raw WebApp init data and return it as WebAppInitData object

Raise ValueError when data is invalid

Parameters

- **token** – bot token
- **init_data** – data from frontend to be parsed and validated
- **loads** –

Returns

Types

class aiogram.utils.web_app.**WebAppInitData**(***extra_data*: Any)

This object contains data that is transferred to the Web App when it is opened. It is empty if the Web App was launched from a keyboard button.

Source: <https://core.telegram.org/bots/webapps#webappinitdata>

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_config: ClassVar[ConfigDict] = {'arbitrary_types_allowed': True, 'defer_build': True, 'extra': 'allow', 'frozen': True, 'populate_by_name': True, 'use_enum_values': True, 'validate_assignment': True}

Configuration for the model, should be a dictionary conforming to *[ConfigDict][pydantic.config.ConfigDict]*.

model_fields: ClassVar[dict[str, FieldInfo]] = {'auth_date': FieldInfo(annotation=datetime, required=True), 'can_send_after': FieldInfo(annotation=Union[int, NoneType], required=False, default=None), 'chat': FieldInfo(annotation=Union[WebAppChat, NoneType], required=False, default=None), 'chat_instance': FieldInfo(annotation=Union[str, NoneType], required=False, default=None), 'chat_type': FieldInfo(annotation=Union[str, NoneType], required=False, default=None), 'hash': FieldInfo(annotation=str, required=True), 'query_id': FieldInfo(annotation=Union[str, NoneType], required=False, default=None), 'receiver': FieldInfo(annotation=Union[WebAppUser, NoneType], required=False, default=None), 'start_param': FieldInfo(annotation=Union[str, NoneType], required=False, default=None), 'user': FieldInfo(annotation=Union[WebAppUser, NoneType], required=False, default=None)}

Metadata about the fields defined on the model, mapping of field names to *[FieldInfo][pydantic.fields.FieldInfo]*.

This replaces *Model.__fields__* from Pydantic V1.

model_post_init(*_ModelMetaClass__context*: Any) → None

We need to both initialize private attributes and call the user-defined *model_post_init* method.

query_id: str | None

A unique identifier for the Web App session, required for sending messages via the *answerWebAppQuery* method.

user: [WebAppUser](#) | None

An object containing data about the current user.

receiver: [WebAppUser](#) | None

An object containing data about the chat partner of the current user in the chat where the bot was launched via the attachment menu. Returned only for Web Apps launched via the attachment menu.

chat: [WebAppChat](#) | None

An object containing data about the chat where the bot was launched via the attachment menu. Returned for supergroups, channels, and group chats – only for Web Apps launched via the attachment menu.

chat_type: str | None

Type of the chat from which the Web App was opened. Can be either “sender” for a private chat with the user opening the link, “private”, “group”, “supergroup”, or “channel”. Returned only for Web Apps launched from direct links.

chat_instance: `str` | `None`

Global identifier, uniquely corresponding to the chat from which the Web App was opened. Returned only for Web Apps launched from a direct link.

start_param: `str` | `None`

The value of the startattach parameter, passed via link. Only returned for Web Apps when launched from the attachment menu via link. The value of the start_param parameter will also be passed in the GET-parameter tgWebAppStartParam, so the Web App can load the correct interface right away.

can_send_after: `int` | `None`

Time in seconds, after which a message can be sent via the answerWebAppQuery method.

auth_date: `datetime`

Unix time when the form was opened.

hash: `str`

A hash of all passed parameters, which the bot server can use to check their validity.

class aiogram.utils.web_app.WebAppUser(**extra_data: Any)

This object contains the data of the Web App user.

Source: <https://core.telegram.org/bots/webapps#webappuser>

id: `int`

A unique identifier for the user or bot. This number may have more than 32 significant bits and some programming languages may have difficulty/silent defects in interpreting it. It has at most 52 significant bits, so a 64-bit integer or a double-precision float type is safe for storing this identifier.

is_bot: `bool` | `None`

True, if this user is a bot. Returns in the receiver field only.

first_name: `str`

First name of the user or bot.

last_name: `str` | `None`

Last name of the user or bot.

username: `str` | `None`

Username of the user or bot.

language_code: `str` | `None`

IETF language tag of the user's language. Returns in user field only.

is_premium: `bool` | `None`

True, if this user is a Telegram Premium user.

added_to_attachment_menu: `bool` | `None`

True, if this user added the bot to the attachment menu.

allows_write_to_pm: `bool` | `None`

True, if this user allowed the bot to message them.

model_computed_fields: `ClassVar[dict[str, ComputedFieldInfo]] = {}`

A dictionary of computed field names and their corresponding *ComputedFieldInfo* objects.

model_config: `ClassVar[ConfigDict] = {'arbitrary_types_allowed': True, 'defer_build': True, 'extra': 'allow', 'frozen': True, 'populate_by_name': True, 'use_enum_values': True, 'validate_assignment': True}`

Configuration for the model, should be a dictionary conforming to `[ConfigDict][pydantic.config.ConfigDict]`.

```
model_fields: ClassVar[dict[str, FieldInfo]] = {'added_to_attachment_menu':
FieldInfo(annotation=Union[bool, NoneType], required=False, default=None),
'allows_write_to_pm': FieldInfo(annotation=Union[bool, NoneType], required=False,
default=None), 'first_name': FieldInfo(annotation=str, required=True), 'id':
FieldInfo(annotation=int, required=True), 'is_bot':
FieldInfo(annotation=Union[bool, NoneType], required=False, default=None),
'is_premium': FieldInfo(annotation=Union[bool, NoneType], required=False,
default=None), 'language_code': FieldInfo(annotation=Union[str, NoneType],
required=False, default=None), 'last_name': FieldInfo(annotation=Union[str,
NoneType], required=False, default=None), 'photo_url':
FieldInfo(annotation=Union[str, NoneType], required=False, default=None),
'username': FieldInfo(annotation=Union[str, NoneType], required=False,
default=None)}
```

Metadata about the fields defined on the model, mapping of field names to `[FieldInfo][pydantic.fields.FieldInfo]`.

This replaces `Model.__fields__` from Pydantic V1.

model_post_init(`_ModelMetaclass__context: Any`) → None

We need to both initialize private attributes and call the user-defined `model_post_init` method.

photo_url: str | None

URL of the user's profile photo. The photo can be in .jpeg or .svg formats. Only returned for Web Apps launched from the attachment menu.

class aiogram.utils.web_app.**WebAppChat**(`**extra_data: Any`)

This object represents a chat.

Source: <https://core.telegram.org/bots/webapps#webappchat>

id: int

Unique identifier for this chat. This number may have more than 32 significant bits and some programming languages may have difficulty/silent defects in interpreting it. But it has at most 52 significant bits, so a signed 64-bit integer or double-precision float type are safe for storing this identifier.

type: str

Type of chat, can be either “group”, “supergroup” or “channel”

title: str

Title of the chat

username: str | None

Username of the chat

photo_url: str | None

URL of the chat's photo. The photo can be in .jpeg or .svg formats. Only returned for Web Apps launched from the attachment menu.

model_computed_fields: ClassVar[dict[str, ComputedFieldInfo]] = {}

A dictionary of computed field names and their corresponding `ComputedFieldInfo` objects.

```
model_config: ClassVar[ConfigDict] = {'arbitrary_types_allowed': True,
'defer_build': True, 'extra': 'allow', 'frozen': True, 'populate_by_name': True,
'use_enum_values': True, 'validate_assignment': True}
```

Configuration for the model, should be a dictionary conforming to `[ConfigDict][pydantic.config.ConfigDict]`.

```
model_fields: ClassVar[dict[str, FieldInfo]] = {'id': FieldInfo(annotation=int,
required=True), 'photo_url': FieldInfo(annotation=Union[str, NoneType],
required=False, default=None), 'title': FieldInfo(annotation=str, required=True),
'type': FieldInfo(annotation=str, required=True), 'username':
FieldInfo(annotation=Union[str, NoneType], required=False, default=None)}
```

Metadata about the fields defined on the model, mapping of field names to `[FieldInfo][pydantic.fields.FieldInfo]`.

This replaces `Model.__fields__` from Pydantic V1.

```
model_post_init(_ModelMetaclass__context: Any) → None
```

We need to both initialize private attributes and call the user-defined `model_post_init` method.

2.5.5 Callback answer

Helper for callback query handlers, can be useful in bots with a lot of callback handlers to automatically take answer to all requests.

Simple usage

For use, it is enough to register the inner middleware `aiogram.utils.callback_answer.CallbackAnswerMiddleware` in dispatcher or specific router:

```
dispatcher.callback_query.middleware(CallbackAnswerMiddleware())
```

After that all handled callback queries will be answered automatically after processing the handler.

Advanced usage

In some cases you need to have some non-standard response parameters, this can be done in several ways:

Global defaults

Change default parameters while initializing middleware, for example change answer to *pre* mode and text “OK”:

```
dispatcher.callback_query.middleware(CallbackAnswerMiddleware(pre=True, text="OK"))
```

Look at `aiogram.utils.callback_answer.CallbackAnswerMiddleware` to get all available parameters

Handler specific

By using *flags* you can change the behavior for specific handler

```
@router.callback_query(<filters>)
@flags.callback_answer(text="Thanks", cache_time=30)
async def my_handler(query: CallbackQuery):
 ...
```

Flag arguments is the same as in *aiogram.utils.callback_answer.CallbackAnswerMiddleware* with additional one disabled to disable answer.

A special case

It is not always correct to answer the same in every case, so there is an option to change the answer inside the handler. You can get an instance of *aiogram.utils.callback_answer.CallbackAnswer* object inside handler and change whatever you want.

Danger: Note that is impossible to change callback answer attributes when you use `pre=True` mode.

```
@router.callback_query(<filters>)
async def my_handler(query: CallbackQuery, callback_answer: CallbackAnswer):
 ...
 if <everything is ok>:
 callback_answer.text = "All is ok"
 else:
 callback_answer.text = "Something wrong"
 callback_answer.cache_time = 10
```

Combine that all at once

For example you want to answer in most of cases before handler with text "" but at some cases need to answer after the handler with custom text, so you can do it:

```
dispatcher.callback_query.middleware(CallbackAnswerMiddleware(pre=True, text=""))

@router.callback_query(<filters>)
@flags.callback_answer(pre=False, cache_time=30)
async def my_handler(query: CallbackQuery):
 ...
 if <everything is ok>:
 callback_answer.text = "All is ok"
```

Description of objects

class aiogram.utils.callback_answer.**CallbackAnswerMiddleware**(*pre: bool = False, text: str | None = None, show_alert: bool | None = None, url: str | None = None, cache_time: int | None = None*)

Bases: *BaseMiddleware*

__init__(*pre: bool = False, text: str | None = None, show_alert: bool | None = None, url: str | None = None, cache_time: int | None = None*) → None

Inner middleware for callback query handlers, can be useful in bots with a lot of callback handlers to automatically take answer to all requests

Parameters

- **pre** – send answer before execute handler
- **text** – answer with text
- **show_alert** – show alert
- **url** – game url
- **cache_time** – cache answer for some time

class aiogram.utils.callback_answer.**CallbackAnswer**(*answered: bool, disabled: bool = False, text: str | None = None, show_alert: bool | None = None, url: str | None = None, cache_time: int | None = None*)

Bases: *object*

__init__(*answered: bool, disabled: bool = False, text: str | None = None, show_alert: bool | None = None, url: str | None = None, cache_time: int | None = None*) → None

Callback answer configuration

Parameters

- **answered** – this request is already answered by middleware
- **disabled** – answer will not be performed
- **text** – answer with text
- **show_alert** – show alert
- **url** – game url
- **cache_time** – cache answer for some time

disable() → None

Deactivate answering for this handler

property disabled: **bool**

Indicates that automatic answer is disabled in this handler

property answered: **bool**

Indicates that request is already answered by middleware

property text: **str | None**

Response text :return:

property show_alert: bool | None

Whether to display an alert

property url: str | None

Game url

property cache_time: int | None

Response cache time

2.5.6 Formatting

Make your message formatting flexible and simple

This instrument works on top of Message entities instead of using HTML or Markdown markups, you can easily construct your message and sent it to the Telegram without the need to remember tag parity (opening and closing) or escaping user input.

Usage

Basic scenario

Construct your message and send it to the Telegram.

```
content = Text("Hello, ", Bold(message.from_user.full_name), "!")
await message.answer(**content.as_kwargs())
```

Is the same as the next example, but without usage markup

```
await message.answer(
 text=f"Hello, <b>{html.quote(message.from_user.full_name)}!",
 parse_mode=ParseMode.HTML
)
```

Literally when you execute `as_kwargs` method the Text object is converted into text `Hello, Alex!` with entities list `[MessageEntity(type='bold', offset=7, length=4)]` and passed into dict which can be used as `**kwargs` in API call.

The complete list of elements is listed *on this page below*.

Advanced scenario

On top of base elements can be implemented content rendering structures, so, out of the box aiogram has a few already implemented functions that helps you to format your messages:

`aiogram.utils.formatting.as_line(*items: Any, end: str = '\n', sep: str = '') → Text`

Wrap multiple nodes into line with `\n` at the end of line.

Parameters

- **items** – Text or Any
- **end** – ending of the line, by default is `\n`
- **sep** – separator between items, by default is empty string

Returns

Text

`aiogram.utils.formatting.as_list(*items: Any, sep: str = '\n') → Text`

Wrap each element to separated lines

Parameters

- **items** –
- **sep** –

Returns

`aiogram.utils.formatting.as_marked_list(*items: Any, marker: str = '- ') → Text`

Wrap elements as marked list

Parameters

- **items** –
- **marker** – line marker, by default is '- '

Returns

Text

`aiogram.utils.formatting.as_numbered_list(*items: Any, start: int = 1, fmt: str = '{}. ') → Text`

Wrap elements as numbered list

Parameters

- **items** –
- **start** – initial number, by default 1
- **fmt** – number format, by default '{}. '

Returns

Text

`aiogram.utils.formatting.as_section(title: Any, *body: Any) → Text`

Wrap elements as simple section, section has title and body

Parameters

- **title** –
- **body** –

Returns

Text

`aiogram.utils.formatting.as_marked_section(title: Any, *body: Any, marker: str = '- ') → Text`

Wrap elements as section with marked list

Parameters

- **title** –
- **body** –
- **marker** –

Returns

`aiogram.utils.formatting.as_numbered_section(title: Any, *body: Any, start: int = 1, fmt: str = '{}. ') → Text`

Wrap elements as section with numbered list

Parameters

- **title** –
- **body** –
- **start** –
- **fmt** –

Returns

`aiogram.utils.formatting.as_key_value(key: Any, value: Any) → Text`

Wrap elements pair as key-value line. (`{key} {value}`)

Parameters

- **key** –
- **value** –

Returns

Text

and lets complete them all:

```
content = as_list(
 as_marked_section(
 Bold("Success:"),
 "Test 1",
 "Test 3",
 "Test 4",
 marker=" ",
 ),
 as_marked_section(
 Bold("Failed:"),
 "Test 2",
 marker=" ",
 ),
 as_marked_section(
 Bold("Summary:"),
 as_key_value("Total", 4),
 as_key_value("Success", 3),
 as_key_value("Failed", 1),
 marker=" ",
 ),
 HashTag("#test"),
 sep="\n\n",
)
```

Will be rendered into:

Success:

Test 1

Test 3

Test 4

Failed:

Test 2

Summary:

Total: 4

Success: 3

Failed: 1

#test

Or as HTML:

```
<b>Success:</b>
Test 1
Test 3
Test 4

<b>Failed:</b>
Test 2

<b>Summary:</b>
  <b>Total:</b> 4
  <b>Success:</b> 3
  <b>Failed:</b> 1

#test
```

Available methods

class aiogram.utils.formatting.**Text**(*body: Any, **params: Any)

Bases: Iterable[Any]

Simple text element

__init__(*body: Any, **params: Any) → None

render(* , _offset: int = 0, _sort: bool = True, _collect_entities: bool = True) → Tuple[str, List[MessageEntity]]

Render elements tree as text with entities list

Returns

as_kwargs(* , text_key: str = 'text', entities_key: str = 'entities', replace_parse_mode: bool = True, parse_mode_key: str = 'parse_mode') → Dict[str, Any]

Render elements tree as keyword arguments for usage in the API call, for example:

```
entities = Text(...)
await message.answer(**entities.as_kwargs())
```

Parameters

- **text_key** –

- `entities_key` –
- `replace_parse_mode` –
- `parse_mode_key` –

Returns

`as_html()` → str

Render elements tree as HTML markup

`as_markdown()` → str

Render elements tree as MarkdownV2 markup

Available elements

class `aiogram.utils.formatting.Text(*body: Any, **params: Any)`

Bases: `Iterable[Any]`

Simple text element

class `aiogram.utils.formatting.HashTag(*body: Any, **params: Any)`

Bases: `Text`

Hashtag element.

Warning: The value should always start with '#' symbol

Will be wrapped into `aiogram.types.message_entity.MessageEntity` with type `aiogram.enums.message_entity_type.MessageEntityType.HASHTAG`

class `aiogram.utils.formatting.CashTag(*body: Any, **params: Any)`

Bases: `Text`

Cashtag element.

Warning: The value should always start with '\$' symbol

Will be wrapped into `aiogram.types.message_entity.MessageEntity` with type `aiogram.enums.message_entity_type.MessageEntityType.CASHTAG`

class `aiogram.utils.formatting.BotCommand(*body: Any, **params: Any)`

Bases: `Text`

Bot command element.

Warning: The value should always start with '/' symbol

Will be wrapped into `aiogram.types.message_entity.MessageEntity` with type `aiogram.enums.message_entity_type.MessageEntityType.BOT_COMMAND`

```
class aiogram.utils.formatting.Url(*body: Any, **params: Any)
```

Bases: *Text*

Url element.

Will be wrapped into *aiogram.types.message_entity.MessageEntity* with type *aiogram.enums.message_entity_type.MessageEntityType.URL*

```
class aiogram.utils.formatting.Email(*body: Any, **params: Any)
```

Bases: *Text*

Email element.

Will be wrapped into *aiogram.types.message_entity.MessageEntity* with type *aiogram.enums.message_entity_type.MessageEntityType.EMAIL*

```
class aiogram.utils.formatting.PhoneNumber(*body: Any, **params: Any)
```

Bases: *Text*

Phone number element.

Will be wrapped into *aiogram.types.message_entity.MessageEntity* with type *aiogram.enums.message_entity_type.MessageEntityType.PHONE_NUMBER*

```
class aiogram.utils.formatting.Bold(*body: Any, **params: Any)
```

Bases: *Text*

Bold element.

Will be wrapped into *aiogram.types.message_entity.MessageEntity* with type *aiogram.enums.message_entity_type.MessageEntityType.BOLD*

```
class aiogram.utils.formatting.Italic(*body: Any, **params: Any)
```

Bases: *Text*

Italic element.

Will be wrapped into *aiogram.types.message_entity.MessageEntity* with type *aiogram.enums.message_entity_type.MessageEntityType.ITALIC*

```
class aiogram.utils.formatting.Underline(*body: Any, **params: Any)
```

Bases: *Text*

Underline element.

Will be wrapped into *aiogram.types.message_entity.MessageEntity* with type *aiogram.enums.message_entity_type.MessageEntityType.UNDERLINE*

```
class aiogram.utils.formatting.Strikethrough(*body: Any, **params: Any)
```

Bases: *Text*

Strikethrough element.

Will be wrapped into *aiogram.types.message_entity.MessageEntity* with type *aiogram.enums.message_entity_type.MessageEntityType.STRIKETHROUGH*

```
class aiogram.utils.formatting.Spoiler(*body: Any, **params: Any)
```

Bases: *Text*

Spoiler element.

Will be wrapped into *aiogram.types.message_entity.MessageEntity* with type *aiogram.enums.message_entity_type.MessageEntityType.SPOILER*

class aiogram.utils.formatting.Code(*body: Any, **params: Any)

Bases: *Text*

Code element.

Will be wrapped into *aiogram.types.message_entity.MessageEntity* with type *aiogram.enums.message_entity_type.MessageEntityType.CODE*

class aiogram.utils.formatting.Pre(*body: Any, language: str | None = None, **params: Any)

Bases: *Text*

Pre element.

Will be wrapped into *aiogram.types.message_entity.MessageEntity* with type *aiogram.enums.message_entity_type.MessageEntityType.PRE*

class aiogram.utils.formatting.TextLink(*body: Any, url: str, **params: Any)

Bases: *Text*

Text link element.

Will be wrapped into *aiogram.types.message_entity.MessageEntity* with type *aiogram.enums.message_entity_type.MessageEntityType.TEXT_LINK*

class aiogram.utils.formatting.TextMention(*body: Any, user: User, **params: Any)

Bases: *Text*

Text mention element.

Will be wrapped into *aiogram.types.message_entity.MessageEntity* with type *aiogram.enums.message_entity_type.MessageEntityType.TEXT_MENTION*

class aiogram.utils.formatting.CustomEmoji(*body: Any, custom_emoji_id: str, **params: Any)

Bases: *Text*

Custom emoji element.

Will be wrapped into *aiogram.types.message_entity.MessageEntity* with type *aiogram.enums.message_entity_type.MessageEntityType.CUSTOM_EMOJI*

2.5.7 Media group builder

This module provides a builder for media groups, it can be used to build media groups for *aiogram.types.input_media_photo.InputMediaPhoto*, *aiogram.types.input_media_video.InputMediaVideo*, *aiogram.types.input_media_document.InputMediaDocument* and *aiogram.types.input_media_audio.InputMediaAudio*.

<p>Warning: <i>aiogram.types.input_media_animation.InputMediaAnimation</i> is not supported yet in the Bot API to send as media group.</p>

Usage

```
media_group = MediaGroupBuilder(caption="Media group caption")

# Add photo
media_group.add_photo(media="https://picsum.photos/200/300")
# Dynamically add photo with known type without using separate method
media_group.add(type="photo", media="https://picsum.photos/200/300")
# ... or video
media_group.add(type="video", media=FSInputFile("media/video.mp4"))
```

To send media group use `aiogram.methods.send_media_group.SendMediaGroup()` method, but when you use `aiogram.utils.media_group.MediaGroupBuilder` you should pass media argument as `media_group.build()`.

If you specify caption in `aiogram.utils.media_group.MediaGroupBuilder` it will be used as caption for first media in group.

```
await bot.send_media_group(chat_id=chat_id, media=media_group.build())
```

References

class `aiogram.utils.media_group.MediaGroupBuilder`(*media*: `List[InputMediaAudio | InputMediaPhoto | InputMediaVideo | InputMediaDocument] | None = None`, *caption*: `str | None = None`, *caption_entities*: `List[MessageEntity] | None = None`)

add(**, type*: `Literal[InputMediaType.AUDIO]`, *media*: `str | InputFile`, *caption*: `str | None = None`, *parse_mode*: `str | None = UNSET_PARSE_MODE`, *caption_entities*: `List[MessageEntity] | None = None`, *duration*: `int | None = None`, *performer*: `str | None = None`, *title*: `str | None = None`, ***kwargs*: `Any`) → `None`

add(**, type*: `Literal[InputMediaType.PHOTO]`, *media*: `str | InputFile`, *caption*: `str | None = None`, *parse_mode*: `str | None = UNSET_PARSE_MODE`, *caption_entities*: `List[MessageEntity] | None = None`, *has_spoiler*: `bool | None = None`, ***kwargs*: `Any`) → `None`

add(**, type*: `Literal[InputMediaType.VIDEO]`, *media*: `str | InputFile`, *thumbnail*: `InputFile | str | None = None`, *caption*: `str | None = None`, *parse_mode*: `str | None = UNSET_PARSE_MODE`, *caption_entities*: `List[MessageEntity] | None = None`, *width*: `int | None = None`, *height*: `int | None = None`, *duration*: `int | None = None`, *supports_streaming*: `bool | None = None`, *has_spoiler*: `bool | None = None`, ***kwargs*: `Any`) → `None`

add(**, type*: `Literal[InputMediaType.DOCUMENT]`, *media*: `str | InputFile`, *thumbnail*: `InputFile | str | None = None`, *caption*: `str | None = None`, *parse_mode*: `str | None = UNSET_PARSE_MODE`, *caption_entities*: `List[MessageEntity] | None = None`, *disable_content_type_detection*: `bool | None = None`, ***kwargs*: `Any`) → `None`

Add a media object to the media group.

Parameters

kwargs – Keyword arguments for the media object. The available keyword arguments depend on the media type.

Returns

`None`

add_audio(*media*: str | ~aiogram.types.input_file.InputFile, *thumbnail*: ~aiogram.types.input_file.InputFile | None = None, *caption*: str | None = None, *parse_mode*: str | None = <Default('parse_mode')>, *caption_entities*: ~typing.List[~aiogram.types.message_entity.MessageEntity] | None = None, *duration*: int | None = None, *performer*: str | None = None, *title*: str | None = None, ****kwargs**: ~typing.Any) → None

Add an audio file to the media group.

Parameters

- **media** – File to send. Pass a file_id to send a file that exists on the Telegram servers (recommended), pass an HTTP URL for Telegram to get a file from the Internet, or pass 'attach://<file_attach_name>' to upload a new one using multipart/form-data under <file_attach_name> name.
More information on Sending Files »
- **thumbnail** – *Optional*. Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. 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** – *Optional*. Caption of the audio to be sent, 0-1024 characters after entities parsing
- **parse_mode** – *Optional*. Mode for parsing entities in the audio caption. See [formatting options](#) for more details.
- **caption_entities** – *Optional*. List of special entities that appear in the caption, which can be specified instead of *parse_mode*
- **duration** – *Optional*. Duration of the audio in seconds
- **performer** – *Optional*. Performer of the audio
- **title** – *Optional*. Title of the audio

Returns

None

add_document(*media*: str | ~aiogram.types.input_file.InputFile, *thumbnail*: ~aiogram.types.input_file.InputFile | None = None, *caption*: str | None = None, *parse_mode*: str | None = <Default('parse_mode')>, *caption_entities*: ~typing.List[~aiogram.types.message_entity.MessageEntity] | None = None, *disable_content_type_detection*: bool | None = None, ****kwargs**: ~typing.Any) → None

Add a document to the media group.

Parameters

- **media** – File to send. Pass a file_id to send a file that exists on the Telegram servers (recommended), pass an HTTP URL for Telegram to get a file from the Internet, or pass 'attach://<file_attach_name>' to upload a new one using multipart/form-data under <file_attach_name> name. *More information on Sending Files »*
- **thumbnail** – *Optional*. Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail's width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can't be reused and can be only uploaded as a new file, so you can pass 'attach://<file_attach_name>' if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files »*

- **caption** – *Optional*. Caption of the document to be sent, 0-1024 characters after entities parsing
- **parse_mode** – *Optional*. Mode for parsing entities in the document caption. See [formatting options](#) for more details.
- **caption_entities** – *Optional*. List of special entities that appear in the caption, which can be specified instead of *parse_mode*
- **disable_content_type_detection** – *Optional*. Disables automatic server-side content type detection for files uploaded using multipart/form-data. Always True, if the document is sent as part of an album.

Returns

None

add_photo(*media*: str | ~aiogram.types.input_file.InputFile, *caption*: str | None = None, *parse_mode*: str | None = <Default('parse_mode')>, *caption_entities*: ~typing.List[~aiogram.types.message_entity.MessageEntity] | None = None, *has_spoiler*: bool | None = None, ***kwargs*: ~typing.Any) → None

Add a photo to the media group.

Parameters

- **media** – File to send. Pass a *file_id* to send a file that exists on the Telegram servers (recommended), pass an HTTP URL for Telegram to get a file from the Internet, or pass 'attach://<file_attach_name>' to upload a new one using multipart/form-data under <file_attach_name> name.

More information on Sending Files »

- **caption** – *Optional*. Caption of the photo to be sent, 0-1024 characters after entities parsing
- **parse_mode** – *Optional*. Mode for parsing entities in the photo caption. See [formatting options](#) for more details.
- **caption_entities** – *Optional*. List of special entities that appear in the caption, which can be specified instead of *parse_mode*
- **has_spoiler** – *Optional*. Pass True if the photo needs to be covered with a spoiler animation

Returns

None

add_video(*media*: str | ~aiogram.types.input_file.InputFile, *thumbnail*: ~aiogram.types.input_file.InputFile | None = None, *caption*: str | None = None, *parse_mode*: str | None = <Default('parse_mode')>, *caption_entities*: ~typing.List[~aiogram.types.message_entity.MessageEntity] | None = None, *width*: int | None = None, *height*: int | None = None, *duration*: int | None = None, *supports_streaming*: bool | None = None, *has_spoiler*: bool | None = None, ***kwargs*: ~typing.Any) → None

Add a video to the media group.

Parameters

- **media** – File to send. Pass a *file_id* to send a file that exists on the Telegram servers (recommended), pass an HTTP URL for Telegram to get a file from the Internet, or pass 'attach://<file_attach_name>' to upload a new one using multipart/form-data under <file_attach_name> name. *More information on Sending Files »*

- **thumbnail** – *Optional*. Thumbnail of the file sent; can be ignored if thumbnail generation for the file is supported server-side. The thumbnail should be in JPEG format and less than 200 kB in size. A thumbnail’s width and height should not exceed 320. Ignored if the file is not uploaded using multipart/form-data. Thumbnails can’t be reused and can be only uploaded as a new file, so you can pass ‘attach://<file_attach_name>’ if the thumbnail was uploaded using multipart/form-data under <file_attach_name>. *More information on Sending Files »*
- **caption** – *Optional*. Caption of the video to be sent, 0-1024 characters after entities parsing
- **parse_mode** – *Optional*. Mode for parsing entities in the video caption. See [formatting options](#) for more details.
- **caption_entities** – *Optional*. List of special entities that appear in the caption, which can be specified instead of *parse_mode*
- **width** – *Optional*. Video width
- **height** – *Optional*. Video height
- **duration** – *Optional*. Video duration in seconds
- **supports_streaming** – *Optional*. Pass True if the uploaded video is suitable for streaming
- **has_spoiler** – *Optional*. Pass True if the video needs to be covered with a spoiler animation

Returns

None

build() → List[[InputMediaAudio](#) | [InputMediaPhoto](#) | [InputMediaVideo](#) | [InputMediaDocument](#)]

Builds a list of media objects for a media group.

Adds the caption to the first media object if it is present.

Returns

List of media objects.

2.5.8 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/features#deep-linking>

We have added some utils to get deep links more handy.

Examples

Basic link example

```
from aiogram.utils.deep_linking import create_start_link

link = await create_start_link(bot, 'foo')

# result: 'https://t.me/MyBot?start=foo'
```

Encoded link

```
from aiogram.utils.deep_linking import create_start_link

link = await create_start_link(bot, 'foo', encode=True)
# result: 'https://t.me/MyBot?start=Zm9v'
```

Decode it back

```
from aiogram.utils.deep_linking import decode_payload
from aiogram.filters import CommandStart, CommandObject
from aiogram.types import Message

@router.message(CommandStart(deep_link=True))
async def handler(message: Message, command: CommandObject):
 args = command.args
 payload = decode_payload(args)
 await message.answer(f"Your payload: {payload}")
```

References

`async aiogram.utils.deep_linking.create_start_link`(*bot: Bot, payload: str, encode: bool = False, encoder: Callable[[bytes], bytes] | None = None*)
→ str

Create 'start' deep link with your payload.

If you need to encode payload or pass special characters -
set encode as True

Parameters

- **bot** – bot instance
- **payload** – args passed with /start
- **encode** – encode payload with base64url or custom encoder
- **encoder** – custom encoder callable

Returns

link

`aiogram.utils.deep_linking.decode_payload(payload: str, decoder: Callable[[bytes], bytes] | None = None) → str`

Decode URL-safe base64url payload with decoder.

2.6 Changelog

2.6.1 3.5.0 (2024-04-23)

Features

- Added `message_thread_id` parameter to `ChatActionSender` class methods. #1437
- Added context manager interface to Bot instance, from now you can use:

```
async with Bot(...) as bot:  
 ...
```

instead of

```
async with Bot(...).context() as bot:  
 ...
```

#1468

Bugfixes

- – **WebAppUser Class Fields:** Added missing `is_premium`, `added_to_attachment_menu`, and `allows_write_to_pm` fields to `WebAppUser` class to align with the Telegram API.
- – **WebAppChat Class Implementation:** Introduced the `WebAppChat` class with all its fields (`id`, `type`, `title`, `username`, and `photo_url`) as specified in the Telegram API, which was previously missing from the library.
- – **WebAppInitData Class Fields:** Included previously omitted fields in the `WebAppInitData` class: `chat`, `chat_type`, `chat_instance`, to match the official documentation for a complete Telegram Web Apps support.

#1424

- Fixed poll answer FSM context by handling `voter_chat` for `poll_answer` event #1436
- Added missing error handling to `_background_feed_update` (when in `handle_in_background=True` web-hook mode) #1458

Improved Documentation

- Added `WebAppChat` class to WebApp docs, updated `uk_UA` localisation of WebApp docs. #1433

Misc

- Added full support of Bot API 7.2 #1444
- Loosened pydantic version upper restriction from <2.7 to <2.8 #1460

2.6.2 3.4.1 (2024-02-17)

Bugfixes

- Fixed JSON serialization of the LinkPreviewOptions class while it is passed as bot-wide default options. #1418

2.6.3 3.4.0 (2024-02-16)

Features

- Reworked bot-wide globals like parse_mode, disable_web_page_preview, and others to be more flexible.

Warning: Note that the old way of setting these global bot properties is now deprecated and will be removed in the next major release.

#1392

- A new enum KeyboardButtonPollType for KeyboardButtonPollType.type field has been added. #1398
- Added full support of Bot API 7.1
 - Added support for the administrator rights can_post_stories, can_edit_stories, can_delete_stories in supergroups.
 - Added the class ChatBoostAdded and the field boost_added to the class Message for service messages about a user boosting a chat.
 - Added the field sender_boost_count to the class Message.
 - Added the field reply_to_story to the class Message.
 - Added the fields chat and id to the class Story.
 - Added the field unrestrict_boost_count to the class Chat.
 - Added the field custom_emoji_sticker_set_name to the class Chat.

#1417

Bugfixes

- Update KeyboardBuilder utility, fixed type-hints for button method, adjusted limits of the different markup types to real world values. #1399
- Added new `reply_parameters` param to `message.send_copy` because it hasn't been added there #1403

Improved Documentation

- Add notion “Working with plural forms” in documentation Utils -> Translation #1395

2.6.4 3.3.0 (2023-12-31)

Features

- Added full support of Bot API 7.0
 - Reactions
 - Replies 2.0
 - Link Preview Customization
 - Block Quotation
 - Multiple Message Actions
 - Requests for multiple users
 - Chat Boosts
 - Giveaway
 - Other changes

#1387

2.6.5 3.2.0 (2023-11-24)

Features

- Introduced Scenes feature that helps you to simplify user interactions using Finite State Machine. Read more about *Scenes*. #1280
- Added the new FSM strategy `CHAT_TOPIC`, which sets the state for the entire topic in the chat, also works in private messages and regular groups without topics. #1343

Bugfixes

- Fixed `parse_mode` argument in the in `Message.send_copy` shortcut. Disable by default. #1332
- Added ability to get handler flags from filters. #1360
- Fixed a situation where a `CallbackData` could not be parsed without a default value. #1368

Improved Documentation

- Corrected grammatical errors, improved sentence structures, translation for migration 2.x-3.x #1302
- Minor typo correction, specifically in module naming + some grammar. #1340
- Added `CITATION.cff` file for automatic academic citation generation. Now you can copy citation from the GitHub page and paste it into your paper. #1351
- Minor typo correction in middleware docs. #1353

Misc

- Fixed `ResourceWarning` in the tests, reworked `RedisEventsIsolation` fixture to use Redis connection from `RedisStorage` #1320
- Updated dependencies, bumped minimum required version:
 - `magic-filter` - fixed `.resolve` operation
 - `pydantic` - fixed compatibility (broken in 2.4)
 - `aiodns` - added new dependency to the `fast extras` (`pip install aiogram[fast]`)
 - *others...*#1327
- Prevent update handling task pointers from being garbage collected, backport from 2.x #1331
- Updated `typing-extensions` package version range in dependencies to fix compatibility with `FastAPI` #1347
- Introduce Python 3.12 support #1354
- Speeded up `CallableMixin` processing by caching references to nested objects and simplifying kwargs assembly. #1357
- Added `pydantic` v2.5 support. #1361
- Updated `thumbnail` fields type to `InputFile` only #1372

2.6.6 3.1.1 (2023-09-25)

Bugfixes

- Fixed `pydantic` version <2.4, since 2.4 has breaking changes. #1322

2.6.7 3.1.0 (2023-09-22)

Features

- Added support for custom encoders/decoders for payload (and also for deep-linking). #1262
- Added `aiogram.utils.input_media.MediaGroupBuilder` for media group construction. #1293
- Added full support of Bot API 6.9 #1319

Bugfixes

- Added actual param hints for `InlineKeyboardBuilder` and `ReplyKeyboardBuilder`. #1303
- Fixed priority of events isolation, now user state will be loaded only after lock is acquired #1317

2.6.8 3.0.0 (2023-09-01)

Bugfixes

- Replaced `datetime.datetime` with `DateTime` type wrapper across types to make dumped JSONs object more compatible with data that is sent by Telegram. #1277
- Fixed magic `.as_()` operation for values that can be interpreted as `False` (e.g. `0`). #1281
- Italic markdown from utils now uses correct decorators #1282
- Fixed method `Message.send_copy` for stickers. #1284
- Fixed `Message.send_copy` method, which was not working properly with stories, so not you can copy stories too (forwards messages). #1286
- Fixed error overlapping when validation error is caused by `remove_unset` root validator in base types and methods. #1290

2.6.9 3.0.0rc2 (2023-08-18)

Bugfixes

- Fixed missing message content types (`ContentType.USER_SHARED`, `ContentType.CHAT_SHARED`) #1252
- Fixed nested hashtag, cashtag and email message entities not being parsed correctly when these entities are inside another entity. #1259
- Moved global filters check placement into router to add chance to pass context from global filters into handlers in the same way as it possible in other places #1266

Improved Documentation

- Added error handling example `examples/error_handling.py` #1099
- Added a few words about skipping pending updates #1251
- Added a section on Dependency Injection technology #1253
- This update includes the addition of a multi-file bot example to the repository. #1254
- Refactored examples code to use aiogram enumerations and enhanced chat messages with markdown beautification's for a more user-friendly display. #1256
- Supplemented "Finite State Machine" section in Migration FAQ #1264
- Removed extra param in docstring of TelegramEventObserver's filter method and fixed typo in I18n documentation. #1268

Misc

- Enhanced the warning message in dispatcher to include a JSON dump of the update when update type is not known. #1269
- Added support for Bot API 6.8 #1275

2.6.10 3.0.0rc1 (2023-08-06)

Features

- Added Currency enum. You can use it like this:

```
from aiogram.enums import Currency

await bot.send_invoice(
 ...,
 currency=Currency.USD,
 ...
)
```

#1194

- Updated keyboard builders with new methods for integrating buttons and keyboard creation more seamlessly. Added functionality to create buttons from existing markup and attach another builder. This improvement aims to make the keyboard building process more user-friendly and flexible. #1236
- Added support for `message_thread_id` in ChatActionSender #1249

Bugfixes

- Fixed polling startup when “bot” key is passed manually into dispatcher workflow data #1242
- Added codegen configuration for lost shortcuts:
 - ShippingQuery.answer
 - PreCheckoutQuery.answer
 - Message.delete_reply_markup

#1244

Improved Documentation

- Added documentation for webhook and polling modes. #1241

Misc

- Reworked InputFile reading, removed `__aiter__` method, added `bot: Bot` argument to the `.read(...)` method, so, from now URLInputFile can be used without specifying bot instance. #1238
- Code-generated `__init__` typehints in types and methods to make IDE happy without additional pydantic plugin #1245

2.6.11 3.0.0b9 (2023-07-30)

Features

- Added new shortcuts for `aiogram.types.chat_member_updated.ChatMemberUpdated` to send message to chat that member joined/left. #1234
- Added new shortcuts for `aiogram.types.chat_join_request.ChatJoinRequest` to make easier access to sending messages to users who wants to join to chat. #1235

Bugfixes

- Fixed bot assignment in the `Message.send_copy` shortcut #1232
- Added model validation to remove UNSET before field validation. This change was necessary to correctly handle `parse_mode` where ‘UNSET’ is used as a sentinel value. Without the removal of ‘UNSET’, it would create issues when passed to model initialization from `Bot.method_name`. ‘UNSET’ was also added to typing. #1233
- Updated pydantic to 2.1 with few bugfixes

Improved Documentation

- Improved docs, added basic migration guide (will be expanded later) #1143

Deprecations and Removals

- Removed the use of the context instance (`Bot.get_current`) from all placements that were used previously. This is to avoid the use of the context instance in the wrong place. #1230

2.6.12 3.0.0b8 (2023-07-17)

Features

- Added possibility to use custom events in routers (If router does not support custom event it does not break and passes it to included routers). #1147
- Added support for FSM in Forum topics.

The strategy can be changed in dispatcher:

```
from aiogram.fsm.strategy import FSMStrategy
...
dispatcher = Dispatcher(
 fsm_strategy=FSMStrategy.USER_IN_TOPIC,
 storage=..., # Any persistent storage
)
```

Note: If you have implemented your own storages you should extend record key generation with new one attribute - `thread_id`

#1161

- Improved CallbackData serialization.
 - Minimized UUID (hex without dashes)
 - Replaced bool values with int (true=1, false=0)

#1163

- Added a tool to make text formatting flexible and easy. More details on the [corresponding documentation page](#) #1172
- Added X-Telegram-Bot-API-Secret-Token header check #1173
- Made `allowed_updates` list to revolve automatically in `start_polling` method if not set explicitly. #1178
- Added possibility to pass custom headers to `URLInputFile` object #1191

Bugfixes

- Change type of result in `InlineQueryResult` enum for `InlineQueryResultCachedMpeg4Gif` and `InlineQueryResultMpeg4Gif` to more correct according to documentation.

Change regexp for entities parsing to more correct (`InlineQueryResultType.yml`). #1146

- Fixed signature of startup/shutdown events to include the `**dispatcher.workflow_data` as the handler arguments. #1155
- Added missing `FORUM_TOPIC_EDITED` value to `content_type` property #1160
- Fixed compatibility with Python 3.8-3.9 (from previous release) #1162
- Fixed the markdown spoiler parser. #1176
- Fixed workflow data propagation #1196
- Fixed the serialization error associated with nested subtypes like `InputMedia`, `ChatMember`, etc.

The previously generated code resulted in an invalid schema under `pydantic v2`, which has stricter type parsing. Hence, subtypes without the specification of all subtype unions were generating an empty object. This has been rectified now. #1213

Improved Documentation

- Changed small grammar typos for `upload_file` #1133

Deprecations and Removals

- Removed text filter in due to is planned to remove this filter few versions ago.
Use `F.text` instead #1170

Misc

- Added full support of `Bot API 6.6`

Danger: Note that this issue has breaking changes described in the Bot API changelog, this changes is not breaking in the API but breaking inside aiogram because Beta stage is not finished.

#1139

- Added full support of `Bot API 6.7`

Warning: Note that arguments `switch_pm_parameter` and `switch_pm_text` was deprecated and should be changed to `button` argument as described in API docs.

#1168

- Updated `Pydantic` to `V2`

Warning: Be careful, not all libraries is already updated to using V2

#1202

- Added global defaults `disable_web_page_preview` and `protect_content` in addition to `parse_mode` to the Bot instance, reworked internal request builder mechanism. #1142
- Removed bot parameters from storages #1144
- Replaced `ContextVar`'s with a new feature called `Validation Context` in Pydantic to improve the clarity, usability, and versatility of handling the Bot instance within method shortcuts.

Danger: Breaking: The 'bot' argument now is required in `URLInputFile`

#1210

- Updated magic-filter with new features
 - Added hint for `len(F)` error
 - Added not in operation

#1221

2.6.13 3.0.0b7 (2023-02-18)

Warning: Note that this version has incompatibility with Python 3.8-3.9 in case when you create an instance of `Dispatcher` outside of the any coroutine.

Sorry for the inconvenience, it will be fixed in the next version.

This code will not work:

```
dp = Dispatcher()

def main():
 ...
 dp.run_polling(...)

main()
```

But if you change it like this it should works as well:

```
router = Router()

async def main():
 dp = Dispatcher()
 dp.include_router(router)
 ...
 dp.start_polling(...)

asyncio.run(main())
```

Features

- Added missing shortcuts, new enums, reworked old stuff

Breaking All previously added enums is re-generated in new place - *aiogram.enums* instead of *aiogram.types*

Added enums: *aiogram.enums.bot_command_scope_type.BotCommandScopeType*,
aiogram.enums.chat_action.ChatAction, *aiogram.enums.chat_member_status.ChatMemberStatus*,
aiogram.enums.chat_type.ChatType, *aiogram.enums.content_type.ContentType*,
aiogram.enums.dice_emoji.DiceEmoji, *aiogram.enums.inline_query_result_type.InlineQueryResultType*,
aiogram.enums.input_media_type.InputMediaType, *aiogram.enums.mask_position_point.MaskPositionPoint*,
aiogram.enums.menu_button_type.MenuButtonType, *aiogram.enums.message_entity_type.MessageEntityType*,
aiogram.enums.parse_mode.ParseMode, *aiogram.enums.poll_type.PollType*,
aiogram.enums.sticker_type.StickerType, *aiogram.enums.topic_icon_color.TopicIconColor*,
aiogram.enums.update_type.UpdateType,

Added shortcuts:

- *Chat* *aiogram.types.chat.Chat.get_administrators()*,
aiogram.types.chat.Chat.delete_message(), *aiogram.types.chat.Chat.revoke_invite_link()*,
aiogram.types.chat.Chat.edit_invite_link(), *aiogram.types.chat.Chat.create_invite_link()*,
aiogram.types.chat.Chat.do(), *aiogram.types.chat.Chat.export_invite_link()*,
aiogram.types.chat.Chat.set_sticker_set(), *aiogram.types.chat.Chat.delete_sticker_set()*,
aiogram.types.chat.Chat.get_member(), *aiogram.types.chat.Chat.get_member_count()*,
aiogram.types.chat.Chat.leave(), *aiogram.types.chat.Chat.unpin_all_messages()*,
aiogram.types.chat.Chat.unpin_message(), *aiogram.types.chat.Chat.pin_message()*,
aiogram.types.chat.Chat.set_administrator_custom_title(), *aiogram.types.chat.Chat.set_permissions()*,
aiogram.types.chat.Chat.promote(), *aiogram.types.chat.Chat.restrict()*,
aiogram.types.chat.Chat.unban(), *aiogram.types.chat.Chat.ban()*,
aiogram.types.chat.Chat.set_description(), *aiogram.types.chat.Chat.set_title()*,
aiogram.types.chat.Chat.delete_photo(), *aiogram.types.chat.Chat.set_photo()*,
- *Sticker:* *aiogram.types.sticker.Sticker.set_position_in_set()*,
aiogram.types.sticker.Sticker.delete_from_set(),
- *User:* *aiogram.types.user.User.get_profile_photos()*

#952

- Added *callback answer* feature #1091
- Added a method that allows you to compactly register routers #1117

Bugfixes

- Check status code when downloading file #816
- Fixed *ignore_case* parameter in *aiogram.filters.command.Command* filter #1106

Misc

- Added integration with new code-generator named [Butcher #1069](#)
- Added full support of [Bot API 6.4 #1088](#)
- Updated package metadata, moved build internals from Poetry to Hatch, added contributing guides. [#1095](#)
- Added full support of [Bot API 6.5](#)

Danger: Note that `aiogram.types.chat_permissions.ChatPermissions` is updated without backward compatibility, so now this object has no `can_send_media_messages` attribute

[#1112](#)

- Replaced error `TypeError: TelegramEventObserver.__call__() got an unexpected keyword argument '<name>'` with a more understandable one for developers and with a link to the documentation. [#1114](#)
- Added possibility to reply into webhook with files [#1120](#)
- Reworked graceful shutdown. Added method to stop polling. Now polling started from dispatcher can be stopped by signals gracefully without errors (on Linux and Mac). [#1124](#)

2.6.14 3.0.0b6 (2022-11-18)

Features

- (again) Added possibility to combine filters with an *and/or* operations.
Read more in “[Combining filters](#)” documentation section [#1018](#)

- Added following methods to Message class:
 - `Message.forward(...)`
 - `Message.edit_media(...)`
 - `Message.edit_live_location(...)`
 - `Message.stop_live_location(...)`
 - `Message.pin(...)`
 - `Message.unpin()`

[#1030](#)

- Added following methods to User class:
 - `User.mention_markdown(...)`
 - `User.mention_html(...)`

[#1049](#)

- Added full support of [Bot API 6.3 #1057](#)

Bugfixes

- Fixed `Message.send_invoice` and `Message.reply_invoice`, added missing arguments #1047
 - Fixed copy and forward in:
 - `Message.answer(...)`
 - `Message.copy_to(...)`
- #1064

Improved Documentation

- Fixed UA translations in `index.po` #1017
- Fix typehints for `Message`, `reply_media_group` and `answer_media_group` methods #1029
- Removed an old now non-working feature #1060

Misc

- Enabled testing on Python 3.11 #1044
- Added a mandatory dependency `certifi` in due to in some cases on systems that doesn't have updated certificates the requests to Bot API fails with reason `[SSL: CERTIFICATE_VERIFY_FAILED] certificate verify failed: self signed certificate in certificate chain` #1066

2.6.15 3.0.0b5 (2022-10-02)

Features

- Add PyPy support and run tests under PyPy #985
- Added message text to aiogram exceptions representation #988
- Added warning about using magic filter from `magic_filter` instead of `aiogram`'s ones. Is recommended to use `from aiogram import F` instead of `from magic_filter import F` #990
- Added more detailed error when server response can't be deserialized. This feature will help to debug unexpected responses from the Server #1014

Bugfixes

- Reworked error event, introduced `aiogram.types.error_event.ErrorEvent` object. #898
- Fixed escaping markdown in `aiogram.utils.markdown` module #903
- Fixed polling crash when Telegram Bot API raises HTTP 429 status-code. #995
- Fixed empty mention in command parsing, now it will be `None` instead of an empty string #1013

Improved Documentation

- Initialized Docs translation (added Ukrainian language) #925

Deprecations and Removals

- Removed filters factory as described in corresponding issue. #942

Misc

- Now Router/Dispatcher accepts only keyword arguments. #982

2.6.16 3.0.0b4 (2022-08-14)

Features

- Add class helper ChatAction for constants that Telegram BotAPI uses in sendChatAction request. In my opinion, this will help users and will also improve compatibility with 2.x version where similar class was called “ChatActions”. #803
- Added possibility to combine filters or invert result

Example:

```
Text(text="demo") | Command(commands=["demo"])
MyFilter() & AnotherFilter()
~StateFilter(state='my-state')
```

#894

- Fixed type hints for redis TTL params. #922
- Added *full_name* shortcut for *Chat* object #929

Bugfixes

- Fixed false-positive coercing of Union types in API methods #901
- Added 3 missing content types:
 - proximity_alert_triggered
 - supergroup_chat_created
 - channel_chat_created

#906

- Fixed the ability to compare the state, now comparison to copy of the state will return *True*. #927
- Fixed default lock kwargs in RedisEventIsolation. #972

Misc

- Restrict including routers with strings #896
- Changed `CommandPatterType` to `CommandPatternType` in `aiogram/dispatcher/filters/command.py` #907
- Added full support of Bot API 6.1 #936

- **Breaking!** More flat project structure

These packages was moved, imports in your code should be fixed:

- `aiogram.dispatcher.filters` -> `aiogram.filters`
- `aiogram.dispatcher.fsm` -> `aiogram.fsm`
- `aiogram.dispatcher.handler` -> `aiogram.handler`
- `aiogram.dispatcher.webhook` -> `aiogram.webhook`
- `aiogram.dispatcher.flags/*` -> `aiogram.dispatcher.flags` (single module instead of package)

#938

- Removed deprecated `router.<event>_handler` and `router.register_<event>_handler` methods. #941
- Deprecated filters factory. It will be removed in next Beta (3.0b5) #942
- `MessageEntity` method `get_text` was removed and `extract` was renamed to `extract_from` #944
- Added full support of Bot API 6.2 #975

2.6.17 3.0.0b3 (2022-04-19)

Features

- Added possibility to get command magic result as handler argument #889
- Added full support of Telegram Bot API 6.0 #890

Bugfixes

- Fixed I18n lazy-proxy. Disabled caching. #839
- Added parsing of spoiler message entity #865
- Fixed default `parse_mode` for `Message.copy_to()` method. #876
- Fixed `CallbackData` factory parsing `IntEnum`'s #885

Misc

- Added automated check that pull-request adds a changes description to **CHANGES** directory #873
- Changed `Message.html_text` and `Message.md_text` attributes behaviour when message has no text. The empty string will be used instead of raising error. #874
- Used `redis-py` instead of `aioredis` package in due to this packages was merged into single one #882
- Solved common naming problem with middlewares that confusing too much developers - now you can't see the `middleware` and `middlewares` attributes at the same point because this functionality encapsulated to special interface. #883

2.6.18 3.0.0b2 (2022-02-19)

Features

- Added possibility to pass additional arguments into the aiohttp webhook handler to use this arguments inside handlers as the same as it possible in polling mode. #785
- Added possibility to add handler flags via decorator (like *pytest.mark* decorator but *aiogram.flags*) #836
- Added ChatActionSender utility to automatically sends chat action while long process is running. It also can be used as message middleware and can be customized via *chat_action* flag. #837

Bugfixes

- Fixed unexpected behavior of sequences in the StateFilter. #791
- Fixed exceptions filters #827

Misc

- Logger name for processing events is changed to *aiogram.events*. #830
- Added full support of Telegram Bot API 5.6 and 5.7 #835
- **BREAKING** Events isolation mechanism is moved from FSM storages to standalone managers #838

2.6.19 3.0.0b1 (2021-12-12)

Features

- Added new custom operation for MagicFilter named *as_*
Now you can use it to get magic filter result as handler argument

```
from aiogram import F

...

@router.message(F.text.regexp(r"^\d+$").as_("digits"))
async def any_digits_handler(message: Message, digits: Match[str]):
 await message.answer(html.quote(str(digits)))

@router.message(F.photo[-1].as_("photo"))
async def download_photos_handler(message: Message, photo: PhotoSize, bot: Bot):
 content = await bot.download(photo)
```

#759

Bugfixes

- Fixed: Missing ChatMemberHandler import in aiogram/dispatcher/handler #751

Misc

- Check destiny in case of no with_destiny enabled in RedisStorage key builder #776
- Added full support of Bot API 5.5 #777
- Stop using feature from #336. From now settings of client-session should be placed as initializer arguments instead of changing instance attributes. #778
- Make TelegramAPIServer files wrapper in local mode bi-directional (server-client, client-server) Now you can convert local path to server path and server path to local path. #779

2.6.20 3.0.0a18 (2021-11-10)

Features

- Breaking: Changed the signature of the session middlewares Breaking: Renamed AiohttpSession.make_request method parameter from call to method to match the naming in the base class Added middleware for logging outgoing requests #716
- Improved description of filters resolving error. For example when you try to pass wrong type of argument to the filter but don't know why filter is not resolved now you can get error like this:

```
aiogram.exceptions.FiltersResolveError: Unknown keyword filters: {'content_types'}
Possible cases:
- 1 validation error for ContentTypesFilter
  content_types
 Invalid content types {'42'} is not allowed here (type=value_error)
```

#717

- **Breaking internal API change** Reworked FSM Storage record keys propagation #723
- Implemented new filter named MagicData(magic_data) that helps to filter event by data from middlewares or other filters

For example your bot is running with argument named config that contains the application config then you can filter event by value from this config:

```
@router.message(magic_data=F.event.from_user.id == F.config.admin_id)
...
```

#724

Bugfixes

- Fixed I18n context inside error handlers #726
- Fixed bot session closing before emit shutdown #734
- Fixed: bound filter resolving does not require children routers #736

Misc

- Enabled testing on Python 3.10 Removed `async_lru` dependency (is incompatible with Python 3.10) and replaced usage with protected property #719
- Converted README.md to README.rst and use it as base file for docs #725
- Rework filters resolving:
 - Automatically apply Bound Filters with default values to handlers
 - Fix data transfer from parent to included routers filters
 #727
- Added full support of Bot API 5.4 <https://core.telegram.org/bots/api-changelog#november-5-2021> #744

2.6.21 3.0.0a17 (2021-09-24)

Misc

- Added `html_text` and `md_text` to Message object #708
- Refactored I18n, added context managers for I18n engine and current locale #709

2.6.22 3.0.0a16 (2021-09-22)

Features

- Added support of local Bot API server files downloading
When Local API is enabled files can be downloaded via `bot.download/bot.download_file` methods. #698
- Implemented I18n & L10n support #701

Misc

- Covered by tests and docs KeyboardBuilder util #699
- **Breaking!!!**. Refactored and renamed exceptions.
 - Exceptions module was moved from `aiogram.utils.exceptions` to `aiogram.exceptions`
 - Added prefix *Telegram* for all error classes
 #700
- Replaced all `pragma: no cover` marks via global `.coveragerc` config #702

- Updated dependencies.

Breaking for framework developers Now all optional dependencies should be installed as extra: *poetry install -E fast -E redis -E proxy -E i18n -E docs* #703

2.6.23 3.0.0a15 (2021-09-10)

Features

- Ability to iterate over all states in StatesGroup. Aiogram already had in check for states group so this is relative feature. #666

Bugfixes

- Fixed incorrect type checking in the `aiogram.utils.keyboard.KeyboardBuilder` #674

Misc

- Disable ContentType filter by default #668
- Moved update type detection from Dispatcher to Update object #669
- Updated **pre-commit** config #681
- Reworked **handlers_in_use** util. Function moved to Router as method `.resolve_used_update_types()` #682

2.6.24 3.0.0a14 (2021-08-17)

Features

- add aliases for edit/delete reply markup to Message #662
- Reworked outer middleware chain. Prevent to call many times the outer middleware for each nested router #664

Bugfixes

- Prepare parse mode for InputMessageContent in AnswerInlineQuery method #660

Improved Documentation

- Added integration with towncrier #602

Misc

- Added `.editorconfig` #650
- Redis storage speedup globals #651
- add `allow_sending_without_reply` param to `Message` reply aliases #663

2.6.25 2.14.3 (2021-07-21)

- Fixed `ChatMember` type detection via adding customizable object serialization mechanism (#624, #623)

2.6.26 2.14.2 (2021-07-26)

- Fixed `MemoryStorage` cleaner (#619)
- Fixed unused default locale in `I18nMiddleware` (#562, #563)

2.6.27 2.14 (2021-07-27)

- Full support of Bot API 5.3 (#610, #614)
- Fixed `Message.send_copy` method for polls (#603)
- Updated pattern for `GroupDeactivated` exception (#549)
- Added `caption_entities` field in `InputMedia` base class (#583)
- Fixed HTML text decorations for tag `pre` (#597 fixes issues #596 and #481)
- Fixed `Message.get_full_command` method for messages with caption (#576)
- Improved `MongoStorage`: remove documents with empty data from `aiogram_data` collection to save memory. (#609)

2.6.28 2.13 (2021-04-28)

- Added full support of Bot API 5.2 (#572)
- Fixed usage of `provider_data` argument in `sendInvoice` method call
- Fixed builtin command filter args (#556) (#558)
- Allowed to use `State` instances FSM storage directly (#542)
- Added possibility to get `i18n` locale without `User` instance (#546)
- Fixed returning type of `Bot.*_chat_invite_link()` methods #548 (#549)
- Fixed deep-linking util (#569)
- Small changes in documentation - describe limits in docstrings corresponding to the current limit. (#565)
- Fixed internal call to deprecated `'is_private'` method (#553)
- Added possibility to use `allowed_updates` argument in Polling mode (#564)

2.6.29 2.12.1 (2021-03-22)

- Fixed `TypeError`: Value should be instance of 'User' not 'NoneType' (#527)
- Added missing `Chat.message_auto_delete_time` field (#535)
- Added `MediaGroup` filter (#528)
- Added `Chat.delete_message` shortcut (#526)
- Added mime types parsing for `aiogram.types.Document` (#431)
- Added warning in `TelegramObject.__setattr__` when Telegram adds a new field (#532)
- Fixed `examples/chat_type_filter.py` (#533)
- Removed redundant definitions in framework code (#531)

2.6.30 2.12 (2021-03-14)

- Full support for Telegram Bot API 5.1 (#519)
- Fixed sending playlist of audio files and documents (#465, #468)
- Fixed `FSMContextProxy.setdefault` method (#491)
- Fixed `Message.answer_location` and `Message.reply_location` unable to send live location (#497)
- Fixed `user_id` and `chat_id` getters from the context at Dispatcher `check_key`, `release_key` and `throttle` methods (#520)
- Fixed `Chat.update_chat` method and all similar situations (#516)
- Fixed `MediaGroup` attach methods (#514)
- Fixed state filter for inline keyboard query callback in groups (#508, #510)
- Added missing `ContentTypes.DICE` (#466)
- Added missing `vcard` argument to `InputContactMessageContent` constructor (#473)
- Add missing exceptions: `MessageIdInvalid`, `CantRestrictChatOwner` and `UserIsAnAdministratorOfTheChat` (#474, #512)
- Added `answer_chat_action` to the `Message` object (#501)
- Added dice to `message.send_copy` method (#511)
- Removed deprecation warning from `Message.send_copy`
- Added an example of integration between externally created aiohttp Application and aiogram (#433)
- Added `split_separator` argument to `safe_split_text` (#515)
- Fixed some typos in docs and examples (#489, #490, #498, #504, #514)

2.6.31 2.11.2 (2021-11-10)

- Fixed default parse mode
- Added missing “supports_streaming” argument to answer_video method #462

2.6.32 2.11.1 (2021-11-10)

- Fixed files URL template
- Fix MessageEntity serialization for API calls #457
- When entities are set, default parse_mode become disabled (#461)
- Added parameter supports_streaming to reply_video, remove redundant docstrings (#459)
- Added missing parameter to promoteChatMember alias (#458)

2.6.33 2.11 (2021-11-08)

- Added full support of Telegram Bot API 5.0 (#454)
- **Added possibility to more easy specify custom API Server (example)**
 - WARNING: API method close was named in Bot class as close_bot in due to Bot instance already has method with the same name. It will be changed in aiogram 3.0
- Added alias to Message object Message.copy_to with deprecation of Message.send_copy
- ChatType.SUPER_GROUP renamed to ChatType.SUPERGROUP (#438)

2.6.34 2.10.1 (2021-09-14)

- Fixed critical bug with getting asyncio event loop in executor. (#424) `AttributeError: 'NoneType' object has no attribute 'run_until_complete'`

2.6.35 2.10 (2021-09-13)

- Breaking change: Stop using `_MainThread` event loop in bot/dispatcher instances (#397)
- Breaking change: Replaced aiomongo with motor (#368, #380)
- Fixed: TelegramObject’s aren’t destroyed after update handling #307 (#371)
- Add setting current context of Telegram types (#369)
- Fixed markdown escaping issues (#363)
- Fixed HTML characters escaping (#409)
- Fixed italic and underline decorations when parse entities to Markdown
- Fixed #413: parse entities positioning (#414)
- Added missing thumb parameter (#362)
- Added public methods to register filters and middlewares (#370)
- Added ChatType builtin filter (#356)

- Fixed IDFilter checking message from channel (#376)
- Added missed answer_poll and reply_poll (#384)
- Added possibility to ignore message caption in commands filter (#383)
- Fixed addStickerToSet method
- Added preparing thumb in send_document method (#391)
- Added exception MessageToPinNotFound (#404)
- Fixed handlers parameter-spec solving (#408)
- Fixed CallbackQuery.answer() returns nothing (#420)
- CHOSEN_INLINE_RESULT is a correct API-term (#415)
- Fixed missing attributes for Animation class (#422)
- Added missed emoji argument to reply_dice (#395)
- Added is_chat_creator method to ChatMemberStatus (#394)
- Added missed ChatPermissions to __all__ (#393)
- Added is_forward method to Message (#390)
- Fixed usage of deprecated is_private function (#421)

and many others documentation and examples changes:

- Updated docstring of RedisStorage2 (#423)
- Updated I18n example (added docs and fixed typos) (#419)
- A little documentation revision (#381)
- Added comments about correct errors_handlers usage (#398)
- Fixed typo rexex -> regex (#386)
- Fixed docs Quick start page code blocks (#417)
- fixed type hints of callback_data (#400)
- Prettify readme, update downloads stats badge (#406)

2.6.36 2.9.2 (2021-06-13)

- Fixed Message.get_full_command() #352
- Fixed markdown util #353

2.6.37 2.9 (2021-06-08)

- Added full support of Telegram Bot API 4.9
- Fixed user context at poll_answer update (#322)
- Fix Chat.set_description (#325)
- Add lazy session generator (#326)
- Fix text decorations (#315, #316, #328)
- Fix missing InlineQueryResultPhoto parse_mode field (#331)

- Fix fields from parent object in `KeyboardButton` (#344 fixes #343)
- Add possibility to get bot id without calling `get_me` (#296)

2.6.38 2.8 (2021-04-26)

- Added full support of Bot API 4.8
- Added `Message.answer_dice` and `Message.reply_dice` methods (#306)

2.6.39 2.7 (2021-04-07)

- Added full support of Bot API 4.7 (#294 #289)
- Added default parse mode for `send_animation` method (#293 #292)
- Added new API exception when poll requested in public chats (#270)
- Make correct `User` and `Chat` `get_mention` methods (#277)
- Small changes and other minor improvements

2.6.40 2.6.1 (2021-01-25)

- Fixed reply `KeyboardButton` initializer with `request_poll` argument (#266)
- Added helper for poll types (`aiogram.types.PollType`)
- Changed behavior of `Telegram_object.as_*` and `.to_*` methods. It will no more mutate the object. (#247)

2.6.41 2.6 (2021-01-23)

- Full support of Telegram Bot API v4.6 (Polls 2.0) #265
- Aded new filter - `IsContactSender` (commit)
- Fixed proxy extra dependencies version #262

2.6.42 2.5.3 (2021-01-05)

- #255 Updated `CallbackData` factory validity check. More correct for non-latin symbols
- #256 Fixed `renamed_argument` decorator error
- #257 One more fix of `CommandStart` filter

2.6.43 2.5.2 (2021-01-01)

- Get back `quote_html` and `escape_md` functions

2.6.44 2.5.1 (2021-01-01)

- Hot-fix of `CommandStart` filter

2.6.45 2.5 (2021-01-01)

- Added full support of Telegram Bot API 4.5 (#250, #251)
- #239 Fixed `check_token` method
- #238, #241: Added deep-linking utils
- #248 Fixed support of `aiohttp-socks`
- Updated `setup.py`. No more use of internal pip API
- Updated links to documentations (<https://docs.aiogram.dev>)
- Other small changes and minor improvements (#223 and others...)

2.6.46 2.4 (2021-10-29)

- Added `Message.send_copy` method (forward message without forwarding)
- Safe close of `aiohttp` client session (no more exception when application is shutdown)
- No more “adWanced” words in project #209
- Arguments `user` and `chat` is renamed to `user_id` and `chat_id` in `Dispatcher.throttle` method #196
- Fixed `set_chat_permissions` #198
- Fixed `Dispatcher` polling task does not process cancellation #199, #201
- Fixed compatibility with latest `asynio` version #200
- Disabled caching by default for `lazy_gettext` method of `I18nMiddleware` #203
- Fixed HTML user mention parser #205
- Added `IsReplyFilter` #210
- Fixed `send_poll` method arguments #211
- Added `OrderedHelper` #215
- Fix incorrect completion order. #217

2.6.47 2.3 (2021-08-16)

- Full support of Telegram Bot API 4.4
- Fixed #143
- Added new filters from issue #151: #172, #176, #182
- Added expire argument to RedisStorage2 and other storage fixes #145
- Fixed JSON and Pickle storages #138
- Implemented MongoStorage #153 based on aiomongo (soon motor will be also added)
- Improved tests
- Updated examples
- Warning: Updated auth widget util. #190
- Implemented throttle decorator #181

2.6.48 2.2 (2021-06-09)

- Provides latest Telegram Bot API (4.3)
- Updated docs for filters
- Added opportunity to use different bot tokens from single bot instance (via context manager, #100)
- IMPORTANT: Fixed Typo: data -> bucket in update_bucket for RedisStorage2 (#132)

2.6.49 2.1 (2021-04-18)

- Implemented all new features from Telegram Bot API 4.2
- `is_member` and `is_admin` methods of `ChatMember` and `ChatMemberStatus` was renamed to `is_chat_member` and `is_chat_admin`
- Remover func filter
- Added some useful Message edit functions (`Message.edit_caption`, `Message.edit_media`, `Message.edit_reply_markup`) (#121, #103, #104, #112)
- Added requests timeout for all methods (#110)
- Added `answer*` methods to `Message` object (#112)
- Made some improvements of `CallbackData` factory
- Added deep-linking parameter filter to `CommandStart` filter
- Implemented opportunity to use DNS over socks (#97 -> #98)
- Implemented logging filter for extending `LogRecord` attributes (Will be usefull with external logs collector utils like `GrayLog`, `Kibana` and etc.)
- Updated `requirements.txt` and `dev_requirements.txt` files
- Other small changes and minor improvements

2.6.50 2.0.1 (2021-12-31)

- Implemented CallbackData factory (example)
- Implemented methods for answering to inline query from context and reply with animation to the messages. #85
- Fixed installation from tar.gz #84
- More exceptions (ChatIdIsEmpty and NotEnoughRightsToRestrict)

2.6.51 2.0 (2021-10-28)

This update will break backward compability with Python 3.6 and works only with Python 3.7+: - contextvars (PEP-567); - New syntax for annotations (PEP-563).

Changes: - 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 `I18nMiddleware`; - 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()`;

Full changelog - You can read more details about this release in migration FAQ: https://aiogram.readthedocs.io/en/latest/migration_1_to_2.html

2.6.52 1.4 (2021-08-03)

- Bot API 4.0 (#57)

2.6.53 1.3.3 (2021-07-16)

- Fixed markup-entities parsing;
- Added more API exceptions;
- Now `InlineQueryResultLocation` has `live_period`;
- Added more message content types;
- Other small changes and minor improvements.

2.6.54 1.3.2 (2021-05-27)

- Fixed crashing of polling process. (i think)
- Added `parse_mode` field into input query results according to Bot API Docs.
- Added new methods for Chat object. (#42, #43)
- **Warning:** disabled connections limit for bot `aiohttp` session.
- **Warning:** Destroyed “temp sessions” mechanism.
- Added new error types.
- Refactored detection of error type.

- Small fixes of executor util.
- Fixed RethinkDBStorage

2.6.55 1.3.1 (2018-05-27)

2.6.56 1.3 (2021-04-22)

- Allow to use Socks5 proxy (need manually install `aiosocksy`).
- Refactored `aiogram.utils.executor` module.
- **[Warning]** Updated requirements list.

2.6.57 1.2.3 (2018-04-14)

- Fixed API errors detection
- Fixed compability of `setup.py` with pip 10.0.0

2.6.58 1.2.2 (2018-04-08)

- Added more error types.
- Implemented method `InputFile.from_url(url: str)` for downloading files.
- Implemented big part of API method tests.
- Other small changes and mminor improvements.

2.6.59 1.2.1 (2018-03-25)

- Fixed handling Venue's [#27, #26]
- Added `parse_mode` to all medias (Bot API 3.6 support) [#23]
- Now regexp filter can be used with callback query data [#19]
- Improvements in `InlineKeyboardMarkup` & `ReplyKeyboardMarkup` objects [#21]
- Other bug & typo fixes and minor improvements.

2.6.60 1.2 (2018-02-23)

- Full provide Telegram Bot API 3.6
- Fixed critical error: `Fatal Python error: PyImport_GetModuleDict: no module dictionary!`
- Implemented connection pool in RethinkDB driver
- Typo fixes of documentstion
- Other bug fixes and minor improvements.

2.6.61 1.1 (2018-01-27)

- Added more methods for data types (like `message.reply_sticker(...)` or `file.download(...)`)
- Typo fixes of documentstion
- Allow to set default parse mode for messages (`Bot(..., parse_mode='HTML')`)
- Allowed to cancel event from the `Middleware.on_pre_process_<event type>`
- Fixed sending files with correct names.
- Fixed MediaGroup
- Added RethinkDB storage for FSM (`aiogram.contrib.fsm_storage.rethinkdb`)

2.6.62 1.0.4 (2018-01-10)

2.6.63 1.0.3 (2018-01-07)

- Added middlewares mechanism.
- Added example for middlewares and throttling manager.
- Added logging middleware (`aiogram.contrib.middlewares.logging.LoggingMiddleware`)
- Fixed handling errors in async tasks (marked as 'async_task')
- Small fixes and other minor improvements.

2.6.64 1.0.2 (2017-11-29)

2.6.65 1.0.1 (2017-11-21)

- Implemented `types.InputFile` for more easy sending local files
- **Danger!** Fixed typo in word pooling. Now whatever all methods with that word marked as deprecated and original methods is renamed to polling. Check it in you'r code before updating!
- Fixed helper for chat actions (`types.ChatActions`)
- Added `example` for media group.

2.6.66 1.0 (2017-11-19)

- Remaked data types serialozation/deserialization mechanism (Speed up).
- Fully rewrited all Telegram data types.
- Bot object was fully rewritted (regenerated).
- Full provide Telegram Bot API 3.4+ (with `sendMediaGroup`)
- Warning: Now `BaseStorage.close()` is awaitable! (FSM)
- Fixed compability with `uvloop`.
- More employments for `aiogram.utils.context`.
- Allowed to disable `ujson`.

- Other bug fixes and minor improvements.
- Migrated from Bitbucket to Github.

2.6.67 0.4.1 (2017-08-03)

2.6.68 0.4 (2017-08-05)

2.6.69 0.3.4 (2017-08-04)

2.6.70 0.3.3 (2017-07-05)

2.6.71 0.3.2 (2017-07-04)

2.6.72 0.3.1 (2017-07-04)

2.6.73 0.2b1 (2017-06-00)

2.6.74 0.1 (2017-06-03)

2.7 Contributing

You're welcome to contribute to aiogram!

aiogram is an open-source project, and anyone can contribute to it in any possible way

2.7.1 Developing

Before making any changes in the framework code, it is necessary to fork the project and clone the project to your PC and know how to do a pull-request.

How to work with pull-request you can read in the [GitHub docs](#)

Also in due to this project is written in Python, you will need Python to be installed (is recommended to use latest Python versions, but any version starting from 3.8 can be used)

Use virtualenv

You can create a virtual environment in a directory using venv module (it should be pre-installed by default):

This action will create a `.venv` directory with the Python binaries and then you will be able to install packages into that isolated environment.

Activate the environment

Linux / macOS:

```
source .venv/bin/activate
```

Windows cmd

```
.\.venv\Scripts\activate
```

Windows PowerShell

```
.\.venv\Scripts\activate.ps1
```

To check it worked, use described command, it should show the `pip` version and location inside the isolated environment

```
pip -V
```

Also make sure you have the latest `pip` version in your virtual environment to avoid errors on next steps:

```
python -m pip install --upgrade pip
```

Setup project

After activating the environment install *aiogram* from sources and their dependencies.

Linux / macOS:

```
pip install -e ."[dev,test,docs,fast,redis,proxy,i18n]"
```

Windows:

```
pip install -e .[dev,test,docs,fast,redis,proxy,i18n]
```

It will install *aiogram* in editable mode into your virtual environment and all dependencies.

Making changes in code

At this point you can make any changes in the code that you want, it can be any fixes, implementing new features or experimenting.

Format the code (code-style)

Note that this project is Black-formatted, so you should follow that code-style, too be sure You're correctly doing this let's reformat the code automatically:

```
black aiogram tests examples
isort aiogram tests examples
```

Run tests

All changes should be tested:

```
pytest tests
```

Also if you are doing something with Redis-storage, you will need to test everything works with Redis:

```
pytest --redis redis://<host>:<port>/<db> tests
```

Docs

We are using *Sphinx* to render docs in different languages, all sources located in *docs* directory, you can change the sources and to test it you can start live-preview server and look what you are doing:

```
sphinx-autobuild --watch aiogram/ docs/ docs/_build/
```

Docs translations

Translation of the documentation is very necessary and cannot be done without the help of the community from all over the world, so you are welcome to translate the documentation into different languages.

Before start, let's up to date all texts:

```
cd docs
make gettext
sphinx-intl update -p _build/gettext -l <language_code>
```

Change the `<language_code>` in example below to the target language code, after that you can modify texts inside `docs/locale/<language_code>/LC_MESSAGES` as `*.po` files by using any text-editor or specialized utilites for GNU Gettext, for example via `poedit`.

To view results:

```
sphinx-autobuild --watch aiogram/ docs/ docs/_build/ -D language=<language_code>
```

Describe changes

Describe your changes in one or more sentences so that bot developers know what's changed in their favorite framework - create `<code>.<category>.rst` file and write the description.

`<code>` is Issue or Pull-request number, after release link to this issue will be published to the *Changelog* page.

`<category>` is a changes category marker, it can be one of:

- `feature` - when you are implementing new feature
- `bugfix` - when you fix a bug
- `doc` - when you improve the docs
- `removal` - when you remove something from the framework
- `misc` - when changed something inside the Core or project configuration

If you have troubles with changing category feel free to ask Core-contributors to help with choosing it.

Complete

After you have made all your changes, publish them to the repository and create a pull request as mentioned at the beginning of the article and wait for a review of these changes.

2.7.2 Star on GitHub

You can “star” repository on GitHub - <https://github.com/aiogram/aiogram> (click the star button at the top right)

Adding stars makes it easier for other people to find this project and understand how useful it is.

2.7.3 Guides

You can write guides how to develop Bots on top of aiogram and publish it into YouTube, Medium, GitHub Books, any Courses platform or any other platform that you know.

This will help more people learn about the framework and learn how to use it

2.7.4 Take answers

The developers is always asks for any question in our chats or any other platforms like GitHub Discussions, StackOverflow and others, feel free to answer to this questions.

2.7.5 Funding

The development of the project is free and not financed by commercial organizations, it is my personal initiative (@JRootJunior) and I am engaged in the development of the project in my free time.

So, if you want to financially support the project, or, for example, give me a pizza or a beer, you can do it on [OpenCollective](#).

PYTHON MODULE INDEX

a

aiogram.dispatcher.flags, 542
aiogram.enums.bot_command_scope_type, 457
aiogram.enums.chat_action, 457
aiogram.enums.chat_boost_source_type, 458
aiogram.enums.chat_member_status, 458
aiogram.enums.chat_type, 459
aiogram.enums.content_type, 459
aiogram.enums.currency, 461
aiogram.enums.dice_emoji, 464
aiogram.enums.encrypted_passport_element, 464
aiogram.enums.inline_query_result_type, 465
aiogram.enums.input_media_type, 465
aiogram.enums.keyboard_button_poll_type_type, 466
aiogram.enums.mask_position_point, 466
aiogram.enums.menu_button_type, 467
aiogram.enums.message_entity_type, 467
aiogram.enums.message_origin_type, 468
aiogram.enums.parse_mode, 468
aiogram.enums.passport_element_error_type, 468
aiogram.enums.poll_type, 469
aiogram.enums.reaction_type_type, 469
aiogram.enums.sticker_format, 469
aiogram.enums.sticker_type, 469
aiogram.enums.topic_icon_color, 470
aiogram.enums.update_type, 470
aiogram.exceptions, 540
aiogram.handlers.callback_query, 544
aiogram.methods.add_sticker_to_set, 288
aiogram.methods.answer_callback_query, 307
aiogram.methods.answer_inline_query, 433
aiogram.methods.answer_pre_checkout_query, 442
aiogram.methods.answer_shipping_query, 443
aiogram.methods.answer_web_app_query, 436
aiogram.methods.approve_chat_join_request, 308
aiogram.methods.ban_chat_member, 309
aiogram.methods.ban_chat_sender_chat, 311
aiogram.methods.close, 312
aiogram.methods.close_forum_topic, 313
aiogram.methods.close_general_forum_topic, 314
aiogram.methods.copy_message, 315
aiogram.methods.copy_messages, 317
aiogram.methods.create_chat_invite_link, 319
aiogram.methods.create_forum_topic, 320
aiogram.methods.create_invoice_link, 444
aiogram.methods.create_new_sticker_set, 289
aiogram.methods.decline_chat_join_request, 321
aiogram.methods.delete_chat_photo, 322
aiogram.methods.delete_chat_sticker_set, 323
aiogram.methods.delete_forum_topic, 324
aiogram.methods.delete_message, 420
aiogram.methods.delete_messages, 422
aiogram.methods.delete_my_commands, 325
aiogram.methods.delete_sticker_from_set, 291
aiogram.methods.delete_sticker_set, 292
aiogram.methods.delete_webhook, 450
aiogram.methods.edit_chat_invite_link, 326
aiogram.methods.edit_forum_topic, 328
aiogram.methods.edit_general_forum_topic, 329
aiogram.methods.edit_message_caption, 423
aiogram.methods.edit_message_live_location, 424
aiogram.methods.edit_message_media, 426
aiogram.methods.edit_message_reply_markup, 428
aiogram.methods.edit_message_text, 429
aiogram.methods.export_chat_invite_link, 330
aiogram.methods.forward_message, 331
aiogram.methods.forward_messages, 333
aiogram.methods.get_business_connection, 334
aiogram.methods.get_chat, 335
aiogram.methods.get_chat_administrators, 336
aiogram.methods.get_chat_member, 337
aiogram.methods.get_chat_member_count, 338
aiogram.methods.get_chat_menu_button, 339
aiogram.methods.get_custom_emoji_stickers, 293
aiogram.methods.get_file, 340

aiogram.methods.get_forum_topic_icon_stickers, 341
 aiogram.methods.get_game_high_scores, 437
 aiogram.methods.get_me, 342
 aiogram.methods.get_my_commands, 343
 aiogram.methods.get_my_default_administrator_rights, 344
 aiogram.methods.get_my_description, 345
 aiogram.methods.get_my_name, 346
 aiogram.methods.get_my_short_description, 347
 aiogram.methods.get_sticker_set, 294
 aiogram.methods.get_updates, 451
 aiogram.methods.get_user_chat_boosts, 347
 aiogram.methods.get_user_profile_photos, 348
 aiogram.methods.get_webhook_info, 453
 aiogram.methods.hide_general_forum_topic, 349
 aiogram.methods.leave_chat, 350
 aiogram.methods.log_out, 351
 aiogram.methods.pin_chat_message, 352
 aiogram.methods.promote_chat_member, 353
 aiogram.methods.reopen_forum_topic, 356
 aiogram.methods.reopen_general_forum_topic, 357
 aiogram.methods.replace_sticker_in_set, 295
 aiogram.methods.restrict_chat_member, 358
 aiogram.methods.revoke_chat_invite_link, 359
 aiogram.methods.send_animation, 361
 aiogram.methods.send_audio, 363
 aiogram.methods.send_chat_action, 366
 aiogram.methods.send_contact, 368
 aiogram.methods.send_dice, 370
 aiogram.methods.send_document, 372
 aiogram.methods.send_game, 438
 aiogram.methods.send_invoice, 447
 aiogram.methods.send_location, 375
 aiogram.methods.send_media_group, 377
 aiogram.methods.send_message, 379
 aiogram.methods.send_photo, 381
 aiogram.methods.send_poll, 384
 aiogram.methods.send_sticker, 296
 aiogram.methods.send_venue, 387
 aiogram.methods.send_video, 390
 aiogram.methods.send_video_note, 392
 aiogram.methods.send_voice, 395
 aiogram.methods.set_chat_administrator_custom_title, 397
 aiogram.methods.set_chat_description, 399
 aiogram.methods.set_chat_menu_button, 400
 aiogram.methods.set_chat_permissions, 401
 aiogram.methods.set_chat_photo, 402
 aiogram.methods.set_chat_sticker_set, 403
 aiogram.methods.set_chat_title, 404
 aiogram.methods.set_custom_emoji_sticker_set_thumbnail, 298
 aiogram.methods.set_game_score, 440
 aiogram.methods.set_message_reaction, 405
 aiogram.methods.set_my_commands, 407
 aiogram.methods.set_my_default_administrator_rights, 408
 aiogram.methods.set_my_description, 409
 aiogram.methods.set_my_name, 410
 aiogram.methods.set_my_short_description, 411
 aiogram.methods.set_passport_data_errors, 455
 aiogram.methods.set_sticker_emoji_list, 299
 aiogram.methods.set_sticker_keywords, 300
 aiogram.methods.set_sticker_mask_position, 301
 aiogram.methods.set_sticker_position_in_set, 302
 aiogram.methods.set_sticker_set_thumbnail, 303
 aiogram.methods.set_sticker_set_title, 305
 aiogram.methods.set_webhook, 453
 aiogram.methods.stop_message_live_location, 431
 aiogram.methods.stop_poll, 432
 aiogram.methods.unban_chat_member, 412
 aiogram.methods.unban_chat_sender_chat, 414
 aiogram.methods.unhide_general_forum_topic, 415
 aiogram.methods.unpin_all_chat_messages, 416
 aiogram.methods.unpin_all_forum_topic_messages, 417
 aiogram.methods.unpin_all_general_forum_topic_messages, 418
 aiogram.methods.unpin_chat_message, 419
 aiogram.methods.upload_sticker_file, 306
 aiogram.types.animation, 17
 aiogram.types.audio, 18
 aiogram.types.birthdate, 19
 aiogram.types.bot_command, 19
 aiogram.types.bot_command_scope, 20
 aiogram.types.bot_command_scope_all_chat_administrators, 20
 aiogram.types.bot_command_scope_all_group_chats, 21
 aiogram.types.bot_command_scope_all_private_chats, 21
 aiogram.types.bot_command_scope_chat, 22
 aiogram.types.bot_command_scope_chat_administrators, 22
 aiogram.types.bot_command_scope_chat_member, 23
 aiogram.types.bot_command_scope_default, 23
 aiogram.types.bot_description, 24
 aiogram.types.bot_name, 24
 aiogram.types.bot_short_description, 24
 aiogram.types.business_connection, 25

aiogram.types.business_intro, 25
 aiogram.types.business_location, 26
 aiogram.types.business_messages_deleted, 26
 aiogram.types.business_opening_hours, 27
 aiogram.types.business_opening_hours_interval, 27
 aiogram.types.callback_game, 287
 aiogram.types.callback_query, 28
 aiogram.types.chat, 29
 aiogram.types.chat_administrator_rights, 43
 aiogram.types.chat_boost, 45
 aiogram.types.chat_boost_added, 46
 aiogram.types.chat_boost_removed, 46
 aiogram.types.chat_boost_source, 47
 aiogram.types.chat_boost_source_gift_code, 47
 aiogram.types.chat_boost_source_giveaway, 47
 aiogram.types.chat_boost_source_premium, 48
 aiogram.types.chat_boost_updated, 49
 aiogram.types.chat_invite_link, 49
 aiogram.types.chat_join_request, 50
 aiogram.types.chat_location, 87
 aiogram.types.chat_member, 87
 aiogram.types.chat_member_administrator, 88
 aiogram.types.chat_member_banned, 90
 aiogram.types.chat_member_left, 90
 aiogram.types.chat_member_member, 91
 aiogram.types.chat_member_owner, 91
 aiogram.types.chat_member_restricted, 92
 aiogram.types.chat_member_updated, 93
 aiogram.types.chat_permissions, 112
 aiogram.types.chat_photo, 113
 aiogram.types.chat_shared, 114
 aiogram.types.chosen_inline_result, 215
 aiogram.types.contact, 114
 aiogram.types.dice, 115
 aiogram.types.document, 116
 aiogram.types.encrypted_credentials, 267
 aiogram.types.encrypted_passport_element, 268
 aiogram.types.error_event, 539
 aiogram.types.external_reply_info, 117
 aiogram.types.file, 119
 aiogram.types.force_reply, 119
 aiogram.types.forum_topic, 120
 aiogram.types.forum_topic_closed, 120
 aiogram.types.forum_topic_created, 121
 aiogram.types.forum_topic_edited, 121
 aiogram.types.forum_topic_reopened, 122
 aiogram.types.game, 287
 aiogram.types.game_high_score, 288
 aiogram.types.general_forum_topic_hidden, 122
 aiogram.types.general_forum_topic_unhidden, 122
 aiogram.types.giveaway, 122
 aiogram.types.giveaway_completed, 123
 aiogram.types.giveaway_created, 124
 aiogram.types.giveaway_winners, 124
 aiogram.types.inaccessible_message, 125
 aiogram.types.inline_keyboard_button, 125
 aiogram.types.inline_keyboard_markup, 127
 aiogram.types.inline_query, 216
 aiogram.types.inline_query_result, 218
 aiogram.types.inline_query_result_article, 219
 aiogram.types.inline_query_result_audio, 220
 aiogram.types.inline_query_result_cached_audio, 221
 aiogram.types.inline_query_result_cached_document, 223
 aiogram.types.inline_query_result_cached_gif, 225
 aiogram.types.inline_query_result_cached_mpeg4_gif, 227
 aiogram.types.inline_query_result_cached_photo, 229
 aiogram.types.inline_query_result_cached_sticker, 231
 aiogram.types.inline_query_result_cached_video, 233
 aiogram.types.inline_query_result_cached_voice, 236
 aiogram.types.inline_query_result_contact, 238
 aiogram.types.inline_query_result_document, 239
 aiogram.types.inline_query_result_game, 241
 aiogram.types.inline_query_result_gif, 242
 aiogram.types.inline_query_result_location, 244
 aiogram.types.inline_query_result_mpeg4_gif, 246
 aiogram.types.inline_query_result_photo, 249
 aiogram.types.inline_query_result_venue, 251
 aiogram.types.inline_query_result_video, 252
 aiogram.types.inline_query_result_voice, 254
 aiogram.types.inline_query_results_button, 256
 aiogram.types.input_contact_message_content, 257
 aiogram.types.input_file, 127
 aiogram.types.input_invoice_message_content, 257
 aiogram.types.input_location_message_content, 260
 aiogram.types.input_media, 128
 aiogram.types.input_media_animation, 128
 aiogram.types.input_media_audio, 129
 aiogram.types.input_media_document, 130
 aiogram.types.input_media_photo, 132

[aiogram.types.input_media_video](#), 132
[aiogram.types.input_message_content](#), 261
[aiogram.types.input_sticker](#), 263
[aiogram.types.input_text_message_content](#), 261
[aiogram.types.input_venue_message_content](#), 262
[aiogram.types.invoice](#), 278
[aiogram.types.keyboard_button](#), 134
[aiogram.types.keyboard_button_poll_type](#), 135
[aiogram.types.keyboard_button_request_chat](#), 135
[aiogram.types.keyboard_button_request_user](#), 137
[aiogram.types.keyboard_button_request_users](#), 138
[aiogram.types.labeled_price](#), 279
[aiogram.types.link_preview_options](#), 139
[aiogram.types.location](#), 140
[aiogram.types.login_url](#), 140
[aiogram.types.mask_position](#), 264
[aiogram.types.maybe_inaccessible_message](#), 141
[aiogram.types.menu_button](#), 141
[aiogram.types.menu_button_commands](#), 142
[aiogram.types.menu_button_default](#), 142
[aiogram.types.menu_button_web_app](#), 143
[aiogram.types.message](#), 143
[aiogram.types.message_auto_delete_timer_change](#), 191
[aiogram.types.message_entity](#), 192
[aiogram.types.message_id](#), 193
[aiogram.types.message_origin](#), 193
[aiogram.types.message_origin_channel](#), 193
[aiogram.types.message_origin_chat](#), 194
[aiogram.types.message_origin_hidden_user](#), 195
[aiogram.types.message_origin_user](#), 195
[aiogram.types.message_reaction_count_updated](#), 196
[aiogram.types.message_reaction_updated](#), 196
[aiogram.types.order_info](#), 279
[aiogram.types.passport_data](#), 269
[aiogram.types.passport_element_error](#), 269
[aiogram.types.passport_element_error_data_file](#), 270
[aiogram.types.passport_element_error_file](#), 271
[aiogram.types.passport_element_error_files](#), 272
[aiogram.types.passport_element_error_front_side](#), 273
[aiogram.types.passport_element_error_reverse_side](#), 273
[aiogram.types.passport_element_error_selfie](#), 274
[aiogram.types.passport_element_error_translation_file](#), 275
[aiogram.types.passport_element_error_translation_files](#), 276
[aiogram.types.passport_element_error_unspecified](#), 277
[aiogram.types.passport_file](#), 278
[aiogram.types.photo_size](#), 197
[aiogram.types.poll](#), 198
[aiogram.types.poll_answer](#), 199
[aiogram.types.poll_option](#), 199
[aiogram.types.pre_checkout_query](#), 280
[aiogram.types.proximity_alert_triggered](#), 199
[aiogram.types.reaction_count](#), 200
[aiogram.types.reaction_type](#), 200
[aiogram.types.reaction_type_custom_emoji](#), 201
[aiogram.types.reaction_type_emoji](#), 201
[aiogram.types.reply_keyboard_markup](#), 202
[aiogram.types.reply_keyboard_remove](#), 203
[aiogram.types.reply_parameters](#), 203
[aiogram.types.response_parameters](#), 204
[aiogram.types.sent_web_app_message](#), 263
[aiogram.types.shared_user](#), 205
[aiogram.types.shipping_address](#), 281
[aiogram.types.shipping_option](#), 281
[aiogram.types.shipping_query](#), 282
[aiogram.types.sticker](#), 265
[aiogram.types.sticker_set](#), 266
[aiogram.types.story](#), 205
[aiogram.types.successful_payment](#), 283
[aiogram.types.switch_inline_query_chosen_chat](#), 206
[aiogram.types.text_quote](#), 207
[aiogram.types.update](#), 284
[aiogram.types.user](#), 207
[aiogram.types.user_chat_boosts](#), 209
[aiogram.types.user_profile_photos](#), 209
[aiogram.types.user_shared](#), 209
[aiogram.types.users_shared](#), 210
[aiogram.types.venue](#), 210
[aiogram.types.video](#), 211
[aiogram.types.video_chat_ended](#), 212
[aiogram.types.video_chat_participants_invited](#), 212
[aiogram.types.video_chat_scheduled](#), 212
[aiogram.types.video_chat_started](#), 213
[aiogram.types.video_note](#), 213
[aiogram.types.voice](#), 214
[aiogram.types.web_app_data](#), 214
[aiogram.types.web_app_info](#), 215
[aiogram.types.webhook_info](#), 286
[aiogram.types.write_access_allowed](#), 215

Symbols

- `__call__` () (*aiogram.dispatcher.middlewares.base.BaseMiddleware* method), 537
 - `__call__` () (*aiogram.filters.base.Filter* method), 496
 - `__init__` () (*aiogram.dispatcher.dispatcher.Dispatcher* method), 481
 - `__init__` () (*aiogram.dispatcher.router.Router* method), 475
 - `__init__` () (*aiogram.filters.command.Command* method), 486
 - `__init__` () (*aiogram.fsm.storage.memory.MemoryStorage* method), 515
 - `__init__` () (*aiogram.fsm.storage.redis.RedisStorage* method), 515
 - `__init__` () (*aiogram.types.input_file.BufferedInputFile* method), 474
 - `__init__` () (*aiogram.types.input_file.FSInputFile* method), 473
 - `__init__` () (*aiogram.utils.callback_answer.CallbackAnswer* method), 565
 - `__init__` () (*aiogram.utils.callback_answer.CallbackAnswerMiddleware* method), 565
 - `__init__` () (*aiogram.utils.chat_action.ChatActionSender* method), 556
 - `__init__` () (*aiogram.utils.formatting.Text* method), 569
 - `__init__` () (*aiogram.utils.i18n.middleware.ConstI18nMiddleware* method), 553
 - `__init__` () (*aiogram.utils.i18n.middleware.FSMI18nMiddleware* method), 554
 - `__init__` () (*aiogram.utils.i18n.middleware.I18nMiddleware* method), 554
 - `__init__` () (*aiogram.utils.i18n.middleware.SimpleI18nMiddleware* method), 553
 - `__init__` () (*aiogram.utils.keyboard.InlineKeyboardBuilder* method), 549
 - `__init__` () (*aiogram.utils.keyboard.ReplyKeyboardBuilder* method), 550
 - `__init__` () (*aiogram.webhook.aihttp_server.BaseRequestHandler* method), 499
 - `__init__` () (*aiogram.webhook.aihttp_server.SimpleRequestHandler* method), 500
 - `__init__` () (*aiogram.webhook.aihttp_server.TokenBasedRequestHandler* method), 501
 - `__init__` () (*aiogram.webhook.security.IPFilter* method), 502
- ## A
- `accent_color_id` (*aiogram.types.chat.Chat* attribute), 30
 - `action` (*aiogram.methods.send_chat_action.SendChatAction* attribute), 366
 - `actions` (*aiogram.fsm.scene.SceneConfig* attribute), 532
 - `active_usernames` (*aiogram.types.chat.Chat* attribute), 30
 - `actor_chat` (*aiogram.types.message_reaction_updated.MessageReactionUpdated* attribute), 197
 - `add` () (*aiogram.fsm.scene.SceneRegistry* method), 531
 - `add` () (*aiogram.utils.keyboard.InlineKeyboardBuilder* method), 549
 - `add` () (*aiogram.utils.keyboard.ReplyKeyboardBuilder* method), 551
 - `add` () (*aiogram.utils.media_group.MediaGroupBuilder* method), 573
 - `add_audio` () (*aiogram.utils.media_group.MediaGroupBuilder* method), 573
 - `add_date` (*aiogram.types.chat_boost.ChatBoost* attribute), 45
 - `add_document` () (*aiogram.utils.media_group.MediaGroupBuilder* method), 574
 - `add_photo` () (*aiogram.utils.media_group.MediaGroupBuilder* method), 575
 - `add_to_router` () (*aiogram.fsm.scene.Scene* class method), 531
 - `add_video` () (*aiogram.utils.media_group.MediaGroupBuilder* method), 575
 - `added_to_attachment_menu` (*aiogram.types.user.User* attribute), 208
 - `additional_chat_count` (*aiogram.types.giveaway_winners.GiveawayWinners* attribute), 124
 - `ADDRESS` (*aiogram.enums.encrypted_passport_element.EncryptedPassportElement* attribute), 501

attribute), 464
 address (*aiogram.methods.send_venue.SendVenue attribute*), 387
 address (*aiogram.types.business_location.BusinessLocation attribute*), 26
 address (*aiogram.types.chat_location.ChatLocation attribute*), 87
 address (*aiogram.types.inline_query_result_venue.InlineQueryResultVenue attribute*), 251
 address (*aiogram.types.input_venue_message_content.InputVenueMessageContent attribute*), 262
 address (*aiogram.types.venue.Venue attribute*), 210
 AddStickerToSet (class in *aiogram.methods.add_sticker_to_set*), 288
 adjust() (*aiogram.utils.keyboard.InlineKeyboardBuilder method*), 549
 adjust() (*aiogram.utils.keyboard.ReplyKeyboardBuilder method*), 551
 ADMINISTRATOR (*aiogram.enums.chat_member_status.ChatMemberStatus attribute*), 458
 AED (*aiogram.enums.currency.Currency attribute*), 461
 AFN (*aiogram.enums.currency.Currency attribute*), 461
 aiogram.dispatcher.flags module, 542
 aiogram.enums.bot_command_scope_type module, 457
 aiogram.enums.chat_action module, 457
 aiogram.enums.chat_boost_source_type module, 458
 aiogram.enums.chat_member_status module, 458
 aiogram.enums.chat_type module, 459
 aiogram.enums.content_type module, 459
 aiogram.enums.currency module, 461
 aiogram.enums.dice_emoji module, 464
 aiogram.enums.encrypted_passport_element module, 464
 aiogram.enums.inline_query_result_type module, 465
 aiogram.enums.input_media_type module, 465
 aiogram.enums.keyboard_button_poll_type_type module, 466
 aiogram.enums.mask_position_point module, 466
 aiogram.enums.menu_button_type module, 467
 aiogram.enums.message_entity_type module, 467
 aiogram.enums.message_origin_type module, 468
 aiogram.enums.parse_mode module, 468
 aiogram.enums.passport_element_error_type module, 468
 aiogram.enums.poll_type module, 469
 aiogram.enums.reaction_type_type module, 469
 aiogram.enums.sticker_format module, 469
 aiogram.enums.sticker_type module, 469
 aiogram.enums.topic_icon_color module, 470
 aiogram.enums.update_type module, 470
 aiogram.enums.web_app_concept module, 540
 aiogram.handlers.callback_query module, 544
 aiogram.methods.add_sticker_to_set module, 288
 aiogram.methods.answer_callback_query module, 307
 aiogram.methods.answer_inline_query module, 433
 aiogram.methods.answer_pre_checkout_query module, 442
 aiogram.methods.answer_shipping_query module, 443
 aiogram.methods.answer_web_app_query module, 436
 aiogram.methods.approve_chat_join_request module, 308
 aiogram.methods.ban_chat_member module, 309
 aiogram.methods.ban_chat_sender_chat module, 311
 aiogram.methods.close module, 312
 aiogram.methods.close_forum_topic module, 313
 aiogram.methods.close_general_forum_topic module, 314
 aiogram.methods.copy_message module, 315
 aiogram.methods.copy_messages module, 317
 aiogram.methods.create_chat_invite_link module, 319
 aiogram.methods.create_forum_topic module, 320

aiogram.methods.create_invoice_link
module, 444

aiogram.methods.create_new_sticker_set
module, 289

aiogram.methods.decline_chat_join_request
module, 321

aiogram.methods.delete_chat_photo
module, 322

aiogram.methods.delete_chat_sticker_set
module, 323

aiogram.methods.delete_forum_topic
module, 324

aiogram.methods.delete_message
module, 420

aiogram.methods.delete_messages
module, 422

aiogram.methods.delete_my_commands
module, 325

aiogram.methods.delete_sticker_from_set
module, 291

aiogram.methods.delete_sticker_set
module, 292

aiogram.methods.delete_webhook
module, 450

aiogram.methods.edit_chat_invite_link
module, 326

aiogram.methods.edit_forum_topic
module, 328

aiogram.methods.edit_general_forum_topic
module, 329

aiogram.methods.edit_message_caption
module, 423

aiogram.methods.edit_message_live_location
module, 424

aiogram.methods.edit_message_media
module, 426

aiogram.methods.edit_message_reply_markup
module, 428

aiogram.methods.edit_message_text
module, 429

aiogram.methods.export_chat_invite_link
module, 330

aiogram.methods.forward_message
module, 331

aiogram.methods.forward_messages
module, 333

aiogram.methods.get_business_connection
module, 334

aiogram.methods.get_chat
module, 335

aiogram.methods.get_chat_administrators
module, 336

aiogram.methods.get_chat_member
module, 337

aiogram.methods.get_chat_member_count
module, 338

aiogram.methods.get_chat_menu_button
module, 339

aiogram.methods.get_custom_emoji_stickers
module, 293

aiogram.methods.get_file
module, 340

aiogram.methods.get_forum_topic_icon_stickers
module, 341

aiogram.methods.get_game_high_scores
module, 437

aiogram.methods.get_me
module, 342

aiogram.methods.get_my_commands
module, 343

aiogram.methods.get_my_default_administrator_rights
module, 344

aiogram.methods.get_my_description
module, 345

aiogram.methods.get_my_name
module, 346

aiogram.methods.get_my_short_description
module, 347

aiogram.methods.get_sticker_set
module, 294

aiogram.methods.get_updates
module, 451

aiogram.methods.get_user_chat_boosts
module, 347

aiogram.methods.get_user_profile_photos
module, 348

aiogram.methods.get_webhook_info
module, 453

aiogram.methods.hide_general_forum_topic
module, 349

aiogram.methods.leave_chat
module, 350

aiogram.methods.log_out
module, 351

aiogram.methods.pin_chat_message
module, 352

aiogram.methods.promote_chat_member
module, 353

aiogram.methods.reopen_forum_topic
module, 356

aiogram.methods.reopen_general_forum_topic
module, 357

aiogram.methods.replace_sticker_in_set
module, 295

aiogram.methods.restrict_chat_member
module, 358

aiogram.methods.revoke_chat_invite_link
module, 359

aiogram.methods.send_animation
 module, 361
 aiogram.methods.send_audio
 module, 363
 aiogram.methods.send_chat_action
 module, 366
 aiogram.methods.send_contact
 module, 368
 aiogram.methods.send_dice
 module, 370
 aiogram.methods.send_document
 module, 372
 aiogram.methods.send_game
 module, 438
 aiogram.methods.send_invoice
 module, 447
 aiogram.methods.send_location
 module, 375
 aiogram.methods.send_media_group
 module, 377
 aiogram.methods.send_message
 module, 379
 aiogram.methods.send_photo
 module, 381
 aiogram.methods.send_poll
 module, 384
 aiogram.methods.send_sticker
 module, 296
 aiogram.methods.send_venue
 module, 387
 aiogram.methods.send_video
 module, 390
 aiogram.methods.send_video_note
 module, 392
 aiogram.methods.send_voice
 module, 395
 aiogram.methods.set_chat_administrator_custom_title
 module, 397
 aiogram.methods.set_chat_description
 module, 399
 aiogram.methods.set_chat_menu_button
 module, 400
 aiogram.methods.set_chat_permissions
 module, 401
 aiogram.methods.set_chat_photo
 module, 402
 aiogram.methods.set_chat_sticker_set
 module, 403
 aiogram.methods.set_chat_title
 module, 404
 aiogram.methods.set_custom_emoji_sticker_set_thumbnail
 module, 298
 aiogram.methods.set_game_score
 module, 440
 aiogram.methods.set_message_reaction
 module, 405
 aiogram.methods.set_my_commands
 module, 407
 aiogram.methods.set_my_default_administrator_rights
 module, 408
 aiogram.methods.set_my_description
 module, 409
 aiogram.methods.set_my_name
 module, 410
 aiogram.methods.set_my_short_description
 module, 411
 aiogram.methods.set_passport_data_errors
 module, 455
 aiogram.methods.set_sticker_emoji_list
 module, 299
 aiogram.methods.set_sticker_keywords
 module, 300
 aiogram.methods.set_sticker_mask_position
 module, 301
 aiogram.methods.set_sticker_position_in_set
 module, 302
 aiogram.methods.set_sticker_set_thumbnail
 module, 303
 aiogram.methods.set_sticker_set_title
 module, 305
 aiogram.methods.set_webhook
 module, 453
 aiogram.methods.stop_message_live_location
 module, 431
 aiogram.methods.stop_poll
 module, 432
 aiogram.methods.unban_chat_member
 module, 412
 aiogram.methods.unban_chat_sender_chat
 module, 414
 aiogram.methods.unhide_general_forum_topic
 module, 415
 aiogram.methods.unpin_all_chat_messages
 module, 416
 aiogram.methods.unpin_all_forum_topic_messages
 module, 417
 aiogram.methods.unpin_all_general_forum_topic_messages
 module, 418
 aiogram.methods.unpin_chat_message
 module, 419
 aiogram.methods.upload_sticker_file
 module, 306
 aiogram.types.animation
 module, 17
 aiogram.types.audio
 module, 18
 aiogram.types.birthdate
 module, 19

aiogram.types.bot_command module, 19	aiogram.types.chat_boost_source_giveaway module, 47
aiogram.types.bot_command_scope module, 20	aiogram.types.chat_boost_source_premium module, 48
aiogram.types.bot_command_scope_all_chat_administrators module, 20	aiogram.types.chat_boost_updated module, 49
aiogram.types.bot_command_scope_all_group_chats module, 21	aiogram.types.chat_invite_link module, 49
aiogram.types.bot_command_scope_all_private_chats module, 21	aiogram.types.chat_join_request module, 50
aiogram.types.bot_command_scope_chat module, 22	aiogram.types.chat_location module, 87
aiogram.types.bot_command_scope_chat_administrators module, 22	aiogram.types.chat_member module, 87
aiogram.types.bot_command_scope_chat_member module, 23	aiogram.types.chat_member_administrator module, 88
aiogram.types.bot_command_scope_default module, 23	aiogram.types.chat_member_banned module, 90
aiogram.types.bot_description module, 24	aiogram.types.chat_member_left module, 90
aiogram.types.bot_name module, 24	aiogram.types.chat_member_member module, 91
aiogram.types.bot_short_description module, 24	aiogram.types.chat_member_owner module, 91
aiogram.types.business_connection module, 25	aiogram.types.chat_member_restricted module, 92
aiogram.types.business_intro module, 25	aiogram.types.chat_member_updated module, 93
aiogram.types.business_location module, 26	aiogram.types.chat_permissions module, 112
aiogram.types.business_messages_deleted module, 26	aiogram.types.chat_photo module, 113
aiogram.types.business_opening_hours module, 27	aiogram.types.chat_shared module, 114
aiogram.types.business_opening_hours_interval module, 27	aiogram.types.chosen_inline_result module, 215
aiogram.types.callback_game module, 287	aiogram.types.contact module, 114
aiogram.types.callback_query module, 28	aiogram.types.dice module, 115
aiogram.types.chat module, 29	aiogram.types.document module, 116
aiogram.types.chat_administrator_rights module, 43	aiogram.types.encrypted_credentials module, 267
aiogram.types.chat_boost module, 45	aiogram.types.encrypted_passport_element module, 268
aiogram.types.chat_boost_added module, 46	aiogram.types.error_event module, 539
aiogram.types.chat_boost_removed module, 46	aiogram.types.external_reply_info module, 117
aiogram.types.chat_boost_source module, 47	aiogram.types.file module, 119
aiogram.types.chat_boost_source_gift_code module, 47	aiogram.types.force_reply module, 119

aiogram.types.forum_topic module, 120	aiogram.types.inline_query_result_cached_voice module, 236
aiogram.types.forum_topic_closed module, 120	aiogram.types.inline_query_result_contact module, 238
aiogram.types.forum_topic_created module, 121	aiogram.types.inline_query_result_document module, 239
aiogram.types.forum_topic_edited module, 121	aiogram.types.inline_query_result_game module, 241
aiogram.types.forum_topic_reopened module, 122	aiogram.types.inline_query_result_gif module, 242
aiogram.types.game module, 287	aiogram.types.inline_query_result_location module, 244
aiogram.types.game_high_score module, 288	aiogram.types.inline_query_result_mpeg4_gif module, 246
aiogram.types.general_forum_topic_hidden module, 122	aiogram.types.inline_query_result_photo module, 249
aiogram.types.general_forum_topic_unhidden module, 122	aiogram.types.inline_query_result_venue module, 251
aiogram.types.giveaway module, 122	aiogram.types.inline_query_result_video module, 252
aiogram.types.giveaway_completed module, 123	aiogram.types.inline_query_result_voice module, 254
aiogram.types.giveaway_created module, 124	aiogram.types.inline_query_results_button module, 256
aiogram.types.giveaway_winners module, 124	aiogram.types.input_contact_message_content module, 257
aiogram.types.inaccessible_message module, 125	aiogram.types.input_file module, 127
aiogram.types.inline_keyboard_button module, 125	aiogram.types.input_invoice_message_content module, 257
aiogram.types.inline_keyboard_markup module, 127	aiogram.types.input_location_message_content module, 260
aiogram.types.inline_query module, 216	aiogram.types.input_media module, 128
aiogram.types.inline_query_result module, 218	aiogram.types.input_media_animation module, 128
aiogram.types.inline_query_result_article module, 219	aiogram.types.input_media_audio module, 129
aiogram.types.inline_query_result_audio module, 220	aiogram.types.input_media_document module, 130
aiogram.types.inline_query_result_cached_audio module, 221	aiogram.types.input_media_photo module, 132
aiogram.types.inline_query_result_cached_document module, 223	aiogram.types.input_media_video module, 132
aiogram.types.inline_query_result_cached_gif module, 225	aiogram.types.input_message_content module, 261
aiogram.types.inline_query_result_cached_mpeg4_gif module, 227	aiogram.types.input_sticker module, 263
aiogram.types.inline_query_result_cached_photo module, 229	aiogram.types.input_text_message_content module, 261
aiogram.types.inline_query_result_cached_sticker module, 231	aiogram.types.input_venue_message_content module, 262
aiogram.types.inline_query_result_cached_video module, 233	aiogram.types.invoice module, 278

- aiogram.types.keyboard_button
module, 134
- aiogram.types.keyboard_button_poll_type
module, 135
- aiogram.types.keyboard_button_request_chat
module, 135
- aiogram.types.keyboard_button_request_user
module, 137
- aiogram.types.keyboard_button_request_users
module, 138
- aiogram.types.labeled_price
module, 279
- aiogram.types.link_preview_options
module, 139
- aiogram.types.location
module, 140
- aiogram.types.login_url
module, 140
- aiogram.types.mask_position
module, 264
- aiogram.types.maybe_inaccessible_message
module, 141
- aiogram.types.menu_button
module, 141
- aiogram.types.menu_button_commands
module, 142
- aiogram.types.menu_button_default
module, 142
- aiogram.types.menu_button_web_app
module, 143
- aiogram.types.message
module, 143
- aiogram.types.message_auto_delete_timer_change
module, 191
- aiogram.types.message_entity
module, 192
- aiogram.types.message_id
module, 193
- aiogram.types.message_origin
module, 193
- aiogram.types.message_origin_channel
module, 193
- aiogram.types.message_origin_chat
module, 194
- aiogram.types.message_origin_hidden_user
module, 195
- aiogram.types.message_origin_user
module, 195
- aiogram.types.message_reaction_count_updated
module, 196
- aiogram.types.message_reaction_updated
module, 196
- aiogram.types.order_info
module, 279
- aiogram.types.passport_data
module, 269
- aiogram.types.passport_element_error
module, 269
- aiogram.types.passport_element_error_data_field
module, 270
- aiogram.types.passport_element_error_file
module, 271
- aiogram.types.passport_element_error_files
module, 272
- aiogram.types.passport_element_error_front_side
module, 273
- aiogram.types.passport_element_error_reverse_side
module, 273
- aiogram.types.passport_element_error_selfie
module, 274
- aiogram.types.passport_element_error_translation_file
module, 275
- aiogram.types.passport_element_error_translation_files
module, 276
- aiogram.types.passport_element_error_unspecified
module, 277
- aiogram.types.passport_file
module, 278
- aiogram.types.photo_size
module, 197
- aiogram.types.poll
module, 198
- aiogram.types.poll_answer
module, 199
- aiogram.types.poll_option
module, 199
- aiogram.types.pre_checkout_query
module, 280
- aiogram.types.proximity_alert_triggered
module, 199
- aiogram.types.reaction_count
module, 200
- aiogram.types.reaction_type
module, 200
- aiogram.types.reaction_type_custom_emoji
module, 201
- aiogram.types.reaction_type_emoji
module, 201
- aiogram.types.reply_keyboard_markup
module, 202
- aiogram.types.reply_keyboard_remove
module, 203
- aiogram.types.reply_parameters
module, 203
- aiogram.types.response_parameters
module, 204
- aiogram.types.sent_web_app_message
module, 263

aiogram.types.shared_user
 module, 205
 aiogram.types.shipping_address
 module, 281
 aiogram.types.shipping_option
 module, 281
 aiogram.types.shipping_query
 module, 282
 aiogram.types.sticker
 module, 265
 aiogram.types.sticker_set
 module, 266
 aiogram.types.story
 module, 205
 aiogram.types.successful_payment
 module, 283
 aiogram.types.switch_inline_query_chosen_chat
 module, 206
 aiogram.types.text_quote
 module, 207
 aiogram.types.update
 module, 284
 aiogram.types.user
 module, 207
 aiogram.types.user_chat_boosts
 module, 209
 aiogram.types.user_profile_photos
 module, 209
 aiogram.types.user_shared
 module, 209
 aiogram.types.users_shared
 module, 210
 aiogram.types.venue
 module, 210
 aiogram.types.video
 module, 211
 aiogram.types.video_chat_ended
 module, 212
 aiogram.types.video_chat_participants_invited
 module, 212
 aiogram.types.video_chat_scheduled
 module, 212
 aiogram.types.video_chat_started
 module, 213
 aiogram.types.video_note
 module, 213
 aiogram.types.voice
 module, 214
 aiogram.types.web_app_data
 module, 214
 aiogram.types.web_app_info
 module, 215
 aiogram.types.webhook_info
 module, 286
 aiogram.types.write_access_allowed
 module, 215
 AiogramError, 540
 AiohttpSession (class in
 aiogram.client.session.aiohttp), 14
 ALL (*aiogram.enums.currency.Currency* attribute), 461
 ALL_CHAT_ADMINISTRATORS
 (*aiogram.enums.bot_command_scope_type.BotCommandScopeType*
 attribute), 457
 ALL_GROUP_CHATS (*aiogram.enums.bot_command_scope_type.BotCommandScopeType*
 attribute), 457
 ALL_PRIVATE_CHATS (*aiogram.enums.bot_command_scope_type.BotCommandScopeType*
 attribute), 457
 allow_bot_chats (*aiogram.types.switch_inline_query_chosen_chat.SwitchInlineQueryChosenChat*
 attribute), 206
 allow_channel_chats
 (*aiogram.types.switch_inline_query_chosen_chat.SwitchInlineQueryChosenChat*
 attribute), 206
 allow_group_chats (*aiogram.types.switch_inline_query_chosen_chat.SwitchInlineQueryChosenChat*
 attribute), 206
 allow_sending_without_reply
 (*aiogram.methods.copy_message.CopyMessage*
 attribute), 316
 allow_sending_without_reply
 (*aiogram.methods.send_animation.SendAnimation*
 attribute), 362
 allow_sending_without_reply
 (*aiogram.methods.send_audio.SendAudio*
 attribute), 365
 allow_sending_without_reply
 (*aiogram.methods.send_contact.SendContact*
 attribute), 369
 allow_sending_without_reply
 (*aiogram.methods.send_dice.SendDice* attribute), 371
 allow_sending_without_reply
 (*aiogram.methods.send_document.SendDocument*
 attribute), 373
 allow_sending_without_reply
 (*aiogram.methods.send_game.SendGame*
 attribute), 439
 allow_sending_without_reply
 (*aiogram.methods.send_invoice.SendInvoice*
 attribute), 449
 allow_sending_without_reply
 (*aiogram.methods.send_location.SendLocation*
 attribute), 376
 allow_sending_without_reply
 (*aiogram.methods.send_media_group.SendMediaGroup*
 attribute), 378
 allow_sending_without_reply
 (*aiogram.methods.send_message.SendMessage*
 attribute), 380
 allow_sending_without_reply

(*aiogram.methods.send_photo.SendPhoto* attribute), 383

`allow_sending_without_reply` (*aiogram.methods.send_poll.SendPoll* attribute), 386

`allow_sending_without_reply` (*aiogram.methods.send_sticker.SendSticker* attribute), 297

`allow_sending_without_reply` (*aiogram.methods.send_venue.SendVenue* attribute), 388

`allow_sending_without_reply` (*aiogram.methods.send_video.SendVideo* attribute), 391

`allow_sending_without_reply` (*aiogram.methods.send_video_note.SendVideoNote* attribute), 394

`allow_sending_without_reply` (*aiogram.methods.send_voice.SendVoice* attribute), 396

`allow_sending_without_reply` (*aiogram.types.reply_parameters.ReplyParameters* attribute), 203

`allow_user_chats` (*aiogram.types.switch_inline_query_chosen_chat.SwitchInlineQueryChosenChat* attribute), 206

`allowed_updates` (*aiogram.methods.get_updates.GetUpdates* attribute), 452

`allowed_updates` (*aiogram.methods.set_webhook.SetWebhook* attribute), 454

`allowed_updates` (*aiogram.types.webhook_info.WebhookInfo* attribute), 287

`allows_multiple_answers` (*aiogram.methods.send_poll.SendPoll* attribute), 385

`allows_multiple_answers` (*aiogram.types.poll.Poll* attribute), 198

`allows_write_to_pm` (*aiogram.utils.web_app.WebAppUser* attribute), 561

AMD (*aiogram.enums.currency.Currency* attribute), 461

amount (*aiogram.types.labeled_price.LabeledPrice* attribute), 279

ANIMATED (*aiogram.enums.sticker_format.StickerFormat* attribute), 469

ANIMATION (*aiogram.enums.content_type.ContentType* attribute), 459

ANIMATION (*aiogram.enums.input_media_type.InputMediaTypes* attribute), 465

animation (*aiogram.methods.send_animation.SendAnimation* attribute), 361

animation (*aiogram.types.external_reply_info.ExternalReplyInfo* attribute), 117

animation (*aiogram.types.game.Game* attribute), 288

animation (*aiogram.types.message.Message* attribute), 146

Animation (class in *aiogram.types.animation*), 17

answer() (*aiogram.types.callback_query.CallbackQuery* method), 28

answer() (*aiogram.types.chat_join_request.ChatJoinRequest* method), 51

answer() (*aiogram.types.chat_member_updated.ChatMemberUpdated* method), 94

answer() (*aiogram.types.inline_query.InlineQuery* method), 217

answer() (*aiogram.types.message.Message* method), 168

answer() (*aiogram.types.pre_checkout_query.PreCheckoutQuery* method), 280

answer() (*aiogram.types.shipping_query.ShippingQuery* method), 282

answer_animation() (*aiogram.types.chat_join_request.ChatJoinRequest* method), 53

answer_animation() (*aiogram.types.chat_member_updated.ChatMemberUpdated* method), 95

answer_animation() (*aiogram.types.message.Message* method), 151

answer_animation_pm() (*aiogram.types.chat_join_request.ChatJoinRequest* method), 55

answer_audio() (*aiogram.types.chat_join_request.ChatJoinRequest* method), 55

answer_audio() (*aiogram.types.chat_member_updated.ChatMemberUpdated* method), 96

answer_audio() (*aiogram.types.message.Message* method), 154

answer_audio_pm() (*aiogram.types.chat_join_request.ChatJoinRequest* method), 56

answer_contact() (*aiogram.types.chat_join_request.ChatJoinRequest* method), 58

answer_contact() (*aiogram.types.chat_member_updated.ChatMemberUpdated* method), 97

answer_contact() (*aiogram.types.message.Message* method), 156

answer_contact_pm() (*aiogram.types.chat_join_request.ChatJoinRequest* method), 59

answer_dice() (*aiogram.types.chat_join_request.ChatJoinRequest* method), 75

answer_dice() (*aiogram.types.chat_member_updated.ChatMemberUpdated* method), 106

answer_dice() (*aiogram.types.message.Message* method), 174

answer_dice_pm() (*aiogram.types.chat_join_request.ChatJoinRequest* method), 76

answer_document() (*aiogram.types.chat_join_request.ChatJoinRequest* method), 59

answer_document() (*aiogram.types.chat_member_updated.ChatMemberUpdated* method), 98

answer_document() (*aiogram.types.message.Message* method), 156

method), 158
 answer_document_pm() (aiogram.types.chat_join_request.ChatJoinRequest method), 61
 answer_game() (aiogram.types.chat_join_request.ChatJoinRequest method), 62
 answer_game() (aiogram.types.chat_member_updated.ChatMemberUpdated method), 99
 answer_game() (aiogram.types.message.Message method), 159
 answer_game_pm() (aiogram.types.chat_join_request.ChatJoinRequest method), 63
 answer_invoice() (aiogram.types.chat_join_request.ChatJoinRequest method), 63
 answer_invoice() (aiogram.types.chat_member_updated.ChatMemberUpdated method), 100
 answer_invoice() (aiogram.types.message.Message method), 162
 answer_invoice_pm() (aiogram.types.chat_join_request.ChatJoinRequest method), 65
 answer_location() (aiogram.types.chat_join_request.ChatJoinRequest method), 67
 answer_location() (aiogram.types.chat_member_updated.ChatMemberUpdated method), 102
 answer_location() (aiogram.types.message.Message method), 164
 answer_location_pm() (aiogram.types.chat_join_request.ChatJoinRequest method), 68
 answer_media_group() (aiogram.types.chat_join_request.ChatJoinRequest method), 69
 answer_media_group() (aiogram.types.chat_member_updated.ChatMemberUpdated method), 103
 answer_media_group() (aiogram.types.message.Message method), 166
 answer_media_group_pm() (aiogram.types.chat_join_request.ChatJoinRequest method), 69
 answer_photo() (aiogram.types.chat_join_request.ChatJoinRequest method), 70
 answer_photo() (aiogram.types.chat_member_updated.ChatMemberUpdated method), 103
 answer_photo() (aiogram.types.message.Message method), 169
 answer_photo_pm() (aiogram.types.chat_join_request.ChatJoinRequest method), 71
 answer_pm() (aiogram.types.chat_join_request.ChatJoinRequest method), 52
 answer_poll() (aiogram.types.chat_join_request.ChatJoinRequest method), 72
 answer_poll() (aiogram.types.chat_member_updated.ChatMemberUpdated method), 104
 answer_poll() (aiogram.types.message.Message method), 172
 answer_poll_pm() (aiogram.types.chat_join_request.ChatJoinRequest method), 73
 answer_sticker() (aiogram.types.chat_join_request.ChatJoinRequest method), 76
 answer_sticker() (aiogram.types.chat_member_updated.ChatMemberUpdated method), 107
 answer_sticker() (aiogram.types.message.Message method), 175
 answer_sticker_pm() (aiogram.types.chat_join_request.ChatJoinRequest method), 77
 answer_venue() (aiogram.types.chat_join_request.ChatJoinRequest method), 78
 answer_venue() (aiogram.types.chat_member_updated.ChatMemberUpdated method), 107
 answer_venue() (aiogram.types.message.Message method), 177
 answer_venue_pm() (aiogram.types.chat_join_request.ChatJoinRequest method), 79
 answer_video() (aiogram.types.chat_member_updated.ChatMemberUpdated method), 108
 answer_video() (aiogram.types.message.Message method), 179
 answer_video_note() (aiogram.types.chat_join_request.ChatJoinRequest method), 83
 answer_video_note() (aiogram.types.chat_member_updated.ChatMemberUpdated method), 110
 answer_video_note() (aiogram.types.message.Message method), 181
 answer_video_note_pm() (aiogram.types.chat_join_request.ChatJoinRequest method), 84
 answer_video_pm() (aiogram.types.chat_join_request.ChatJoinRequest method), 81
 answer_voice() (aiogram.types.chat_join_request.ChatJoinRequest method), 85
 answer_voice() (aiogram.types.chat_member_updated.ChatMemberUpdated method), 111
 answer_voice() (aiogram.types.message.Message method), 183
 answer_voice_pm() (aiogram.types.chat_join_request.ChatJoinRequest method), 86
 AnswerCallbackQuery (class in aiogram.methods.answer_callback_query), 307

- answered (*aiogram.utils.callback_answer.CallbackAnswer* property), 565
- AnswerInlineQuery (class in *aiogram.methods.answer_inline_query*), 433
- AnswerPreCheckoutQuery (class in *aiogram.methods.answer_pre_checkout_query*), 442
- AnswerShippingQuery (class in *aiogram.methods.answer_shipping_query*), 443
- AnswerWebAppQuery (class in *aiogram.methods.answer_web_app_query*), 436
- ANY (*aiogram.enums.content_type.ContentType* attribute), 459
- api_url() (*aiogram.client.telegram.TelegramAPIServer* method), 12
- approve() (*aiogram.types.chat_join_request.ChatJoinRequest* method), 50
- ApproveChatJoinRequest (class in *aiogram.methods.approve_chat_join_request*), 308
- args (*aiogram.filters.command.CommandObject* attribute), 486
- ARS (*aiogram.enums.currency.Currency* attribute), 461
- ARTICLE (*aiogram.enums.inline_query_result_type.InlineQueryResultType* attribute), 465
- as_handler() (*aiogram.fsm.scene.Scene* class method), 531
- as_html() (*aiogram.utils.formatting.Text* method), 570
- as_key_value() (in module *aiogram.utils.formatting*), 568
- as_kwargs() (*aiogram.utils.formatting.Text* method), 569
- as_line() (in module *aiogram.utils.formatting*), 566
- as_list() (in module *aiogram.utils.formatting*), 567
- as_markdown() (*aiogram.utils.formatting.Text* method), 570
- as_marked_list() (in module *aiogram.utils.formatting*), 567
- as_marked_section() (in module *aiogram.utils.formatting*), 567
- as_numbered_list() (in module *aiogram.utils.formatting*), 567
- as_numbered_section() (in module *aiogram.utils.formatting*), 567
- as_router() (*aiogram.fsm.scene.Scene* class method), 531
- as_section() (in module *aiogram.utils.formatting*), 567
- AUD (*aiogram.enums.currency.Currency* attribute), 461
- AUDIO (*aiogram.enums.content_type.ContentType* attribute), 459
- AUDIO (*aiogram.enums.inline_query_result_type.InlineQueryResultType* attribute), 465
- AUDIO (*aiogram.enums.input_media_type.InputMediaType* attribute), 465
- audio (*aiogram.methods.send_audio.SendAudio* attribute), 364
- audio (*aiogram.types.external_reply_info.ExternalReplyInfo* attribute), 117
- audio (*aiogram.types.message.Message* attribute), 146
- Audio (class in *aiogram.types.audio*), 18
- audio_duration (*aiogram.types.inline_query_result_audio.InlineQueryResultAudio* attribute), 221
- audio_file_id (*aiogram.types.inline_query_result_cached_audio.InlineQueryResultCachedAudio* attribute), 223
- audio_url (*aiogram.types.inline_query_result_audio.InlineQueryResultAudio* attribute), 221
- auth_date (*aiogram.utils.web_app.WebAppInitData* attribute), 561
- author_signature (*aiogram.types.message.Message* attribute), 146
- author_signature (*aiogram.types.message_origin_channel.MessageOriginChannel* attribute), 194
- author_signature (*aiogram.types.message_origin_chat.MessageOriginChat* attribute), 194
- available_reactions (*aiogram.types.chat.Chat* attribute), 30
- AZN (*aiogram.enums.currency.Currency* attribute), 461
- ## B
- back() (*aiogram.fsm.scene.SceneWizard* method), 533
- background_custom_emoji_id (*aiogram.types.chat.Chat* attribute), 31
- BAM (*aiogram.enums.currency.Currency* attribute), 461
- ban() (*aiogram.types.chat.Chat* method), 41
- ban_sender_chat() (*aiogram.types.chat.Chat* method), 33
- BanChatMember (class in *aiogram.methods.ban_chat_member*), 309
- BanChatSenderChat (class in *aiogram.methods.ban_chat_sender_chat*), 311
- BANK_STATEMENT (*aiogram.enums.encrypted_passport_element.EncryptedPassportElement* attribute), 464
- base (*aiogram.client.telegram.TelegramAPIServer* attribute), 12
- BaseMiddleware (class in *aiogram.dispatcher.middlewares.base*), 537
- BaseRequestHandler (class in *aiogram.webhook.aiohttp_server*), 499
- BaseSession (class in *aiogram.client.session.base*), 13
- BaseStorage (class in *aiogram.fsm.storage.base*), 516
- BASKETBALL (*aiogram.enums.dice_emoji.DiceEmoji* attribute), 464
- BASKETBALL (*aiogram.types.dice.DiceEmoji* attribute), 465

BDT (*aiogram.enums.currency.Currency* attribute), 461

BGN (*aiogram.enums.currency.Currency* attribute), 461

big_file_id (*aiogram.types.chat_photo.ChatPhoto* attribute), 113

big_file_unique_id (*aiogram.types.chat_photo.ChatPhoto* attribute), 114

bio (*aiogram.types.chat.Chat* attribute), 31

bio (*aiogram.types.chat_join_request.ChatJoinRequest* attribute), 50

birthdate (*aiogram.types.chat.Chat* attribute), 30

Birthdate (class in *aiogram.types.birthdate*), 19

BLOCKQUOTE (*aiogram.enums.message_entity_type.MessageEntityType* attribute), 467

BLUE (*aiogram.enums.topic_icon_color.TopicIconColor* attribute), 470

BND (*aiogram.enums.currency.Currency* attribute), 461

BOB (*aiogram.enums.currency.Currency* attribute), 461

BOLD (*aiogram.enums.message_entity_type.MessageEntityType* attribute), 467

Bold (class in *aiogram.utils.formatting*), 571

boost (*aiogram.types.chat_boost_updated.ChatBoostUpdated* attribute), 49

BOOST_ADDED (*aiogram.enums.content_type.ContentType* attribute), 460

boost_added (*aiogram.types.message.Message* attribute), 148

boost_count (*aiogram.types.chat_boost_added.ChatBoostAdded* attribute), 46

boost_id (*aiogram.types.chat_boost.ChatBoost* attribute), 45

boost_id (*aiogram.types.chat_boost_removed.ChatBoostRemoved* attribute), 46

boosts (*aiogram.types.user_chat_boosts.UserChatBoosts* attribute), 209

bot_administrator_rights (*aiogram.types.keyboard_button_request_chat.KeyboardButtonRequestChat* attribute), 137

BOT_COMMAND (*aiogram.enums.message_entity_type.MessageEntityType* attribute), 467

bot_is_member (*aiogram.types.keyboard_button_request_chat.KeyboardButtonRequestChat* attribute), 137

bot_username (*aiogram.types.login_url.LoginUrl* attribute), 141

BotCommand (class in *aiogram.types.bot_command*), 19

BotCommand (class in *aiogram.utils.formatting*), 570

BotCommandScope (class in *aiogram.types.bot_command_scope*), 20

BotCommandScopeAllChatAdministrators (class in *aiogram.types.bot_command_scope_all_chat_administrators*), 20

BotCommandScopeAllGroupChats (class in *aiogram.types.bot_command_scope_all_group_chats*), 21

BotCommandScopeAllPrivateChats (class in *aiogram.types.bot_command_scope_all_private_chats*), 21

BotCommandScopeChat (class in *aiogram.types.bot_command_scope_chat*), 22

BotCommandScopeChatAdministrators (class in *aiogram.types.bot_command_scope_chat_administrators*), 22

BotCommandScopeChatMember (class in *aiogram.types.bot_command_scope_chat_member*), 23

BotCommandScopeDefault (class in *aiogram.types.bot_command_scope_default*), 23

BotCommandScopeType (class in *aiogram.enums.bot_command_scope_type*), 457

BotDescription (class in *aiogram.types.bot_description*), 24

BotName (class in *aiogram.types.bot_name*), 24

BotShortDescription (class in *aiogram.types.bot_short_description*), 24

BOWLING (*aiogram.enums.dice_emoji.DiceEmoji* attribute), 464

BOWLING (*aiogram.types.dice.DiceEmoji* attribute), 115

BRL (*aiogram.enums.currency.Currency* attribute), 461

BufferedInputFile (class in *aiogram.types.input_file*), 127, 474

build() (*aiogram.fsm.storage.redis.DefaultKeyBuilder* method), 516

build() (*aiogram.fsm.storage.redis.KeyBuilder* method), 516

build() (*aiogram.utils.media_group.MediaGroupBuilder* method), 576

BUSINESS_CONNECTION (*aiogram.enums.chat_update_type.UpdateType* attribute), 470

BusinessConnection (class in *aiogram.types.update.Update* attribute), 284

BusinessConnectionRequiredChat (class in *aiogram.methods.get_business_connection.GetBusinessConnectionRequiredChat* attribute), 334

business_connection_id (*aiogram.methods.send_animation.SendAnimation* attribute), 361

business_connection_id (*aiogram.methods.send_audio.SendAudio* attribute), 364

business_connection_id (*aiogram.methods.send_chat_action.SendChatAction* attribute), 367

business_connection_id (*aiogram.methods.send_contact.SendContact* attribute), 368

business_connection_id (*aiogram.methods.send_dice.SendDice* attribute), 370
business_connection_id (*aiogram.methods.send_document.SendDocument* attribute), 373
business_connection_id (*aiogram.methods.send_game.SendGame* attribute), 439
business_connection_id (*aiogram.methods.send_location.SendLocation* attribute), 375
business_connection_id (*aiogram.methods.send_media_group.SendMediaGroup* attribute), 378
business_connection_id (*aiogram.methods.send_message.SendMessage* attribute), 380
business_connection_id (*aiogram.methods.send_photo.SendPhoto* attribute), 382
business_connection_id (*aiogram.methods.send_poll.SendPoll* attribute), 385
business_connection_id (*aiogram.methods.send_sticker.SendSticker* attribute), 296
business_connection_id (*aiogram.methods.send_venue.SendVenue* attribute), 387
business_connection_id (*aiogram.methods.send_video.SendVideo* attribute), 390
business_connection_id (*aiogram.methods.send_video_note.SendVideoNote* attribute), 393
business_connection_id (*aiogram.methods.send_voice.SendVoice* attribute), 396
business_connection_id (*aiogram.types.business_messages_deleted.BusinessMessagesDeleted* attribute), 26
business_connection_id (*aiogram.types.message.Message* attribute), 145
business_intro (*aiogram.types.chat.Chat* attribute), 30
business_location (*aiogram.types.chat.Chat* attribute), 30
BUSINESS_MESSAGE (*aiogram.enums.update_type.UpdateType* attribute), 470
business_message (*aiogram.types.update.Update* attribute), 284
business_opening_hours (*aiogram.types.chat.Chat* attribute), 30
BusinessConnection (class in *aiogram.types.business_connection*), 25
BusinessIntro (class in *aiogram.types.business_intro*), 25
BusinessLocation (class in *aiogram.types.business_location*), 26
BusinessMessagesDeleted (class in *aiogram.types.business_messages_deleted*), 26
BusinessOpeningHours (class in *aiogram.types.business_opening_hours*), 27
BusinessOpeningHoursInterval (class in *aiogram.types.business_opening_hours_interval*), 27
button (*aiogram.methods.answer_inline_query.AnswerInlineQuery* attribute), 435
button_text (*aiogram.types.web_app_data.WebAppData* attribute), 214
buttons (*aiogram.utils.keyboard.InlineKeyboardBuilder* property), 550
buttons (*aiogram.utils.keyboard.ReplyKeyboardBuilder* property), 551
BYN (*aiogram.enums.currency.Currency* attribute), 461

C

cache_time (*aiogram.methods.answer_callback_query.AnswerCallbackQuery* attribute), 307
cache_time (*aiogram.methods.answer_inline_query.AnswerInlineQuery* attribute), 434
cache_time (*aiogram.utils.callback_answer.CallbackAnswer* property), 566
CAD (*aiogram.enums.currency.Currency* attribute), 461
callback_data (*aiogram.handlers.callback_query.CallbackQueryHandler* property), 544
callback_data (*aiogram.types.inline_keyboard_button.InlineKeyboardButton* attribute), 126
callback_game (*aiogram.types.inline_keyboard_button.InlineKeyboardButton* attribute), 126
CALLBACK_QUERY (*aiogram.enums.update_type.UpdateType* attribute), 470
callback_query (*aiogram.types.update.Update* attribute), 285
callback_query_id (*aiogram.methods.answer_callback_query.AnswerCallbackQuery* attribute), 307
callback_query_without_state (*aiogram.fsm.scene.SceneConfig* attribute), 532
CallbackAnswer (class in *aiogram.utils.callback_answer*), 565
CallbackAnswerException, 540
CallbackAnswerMiddleware (class in *aiogram.utils.callback_answer*), 565

CallbackData (class in aiogram.filters.callback_data), 492
 CallbackGame (class in aiogram.types.callback_game), 287
 CallbackQuery (class in aiogram.types.callback_query), 28
 CallbackQueryHandler (class in aiogram.handlers.callback_query), 544
 can_add_web_page_previews (aiogram.types.chat_member_restricted.ChatMemberRestricted attribute), 93
 can_add_web_page_previews (aiogram.types.chat_permissions.ChatPermissions attribute), 113
 can_be_edited (aiogram.types.chat_member_administrator.ChatMemberAdministrator attribute), 89
 can_change_info (aiogram.methods.promote_chat_member.PromoteChatMember attribute), 354
 can_change_info (aiogram.types.chat_administrator_rights.ChatAdministratorRights attribute), 44
 can_change_info (aiogram.types.chat_member_administrator.ChatMemberAdministrator attribute), 89
 can_change_info (aiogram.types.chat_member_restricted.ChatMemberRestricted attribute), 93
 can_change_info (aiogram.types.chat_permissions.ChatPermissions attribute), 113
 can_connect_to_business (aiogram.types.user.User attribute), 208
 can_delete_messages (aiogram.methods.promote_chat_member.PromoteChatMember attribute), 354
 can_delete_messages (aiogram.types.chat_administrator_rights.ChatAdministratorRights attribute), 44
 can_delete_messages (aiogram.types.chat_member_administrator.ChatMemberAdministrator attribute), 89
 can_delete_stories (aiogram.methods.promote_chat_member.PromoteChatMember attribute), 355
 can_delete_stories (aiogram.types.chat_administrator_rights.ChatAdministratorRights attribute), 45
 can_delete_stories (aiogram.types.chat_member_administrator.ChatMemberAdministrator attribute), 89
 can_edit_messages (aiogram.methods.promote_chat_member.PromoteChatMember attribute), 355
 can_edit_messages (aiogram.types.chat_administrator_rights.ChatAdministratorRights attribute), 45
 can_edit_messages (aiogram.types.chat_member_administrator.ChatMemberAdministrator attribute), 89
 can_edit_stories (aiogram.methods.promote_chat_member.PromoteChatMember attribute), 355
 can_edit_stories (aiogram.types.chat_administrator_rights.ChatAdministratorRights attribute), 45
 can_edit_stories (aiogram.types.chat_member_administrator.ChatMemberAdministrator attribute), 89
 can_invite_users (aiogram.methods.promote_chat_member.PromoteChatMember attribute), 355
 can_invite_users (aiogram.types.chat_administrator_rights.ChatAdministratorRights attribute), 44
 can_invite_users (aiogram.types.chat_member_administrator.ChatMemberAdministrator attribute), 89
 can_invite_users (aiogram.types.chat_member_restricted.ChatMemberRestricted attribute), 93
 can_invite_users (aiogram.types.chat_permissions.ChatPermissions attribute), 113
 can_join_groups (aiogram.types.user.User attribute), 208
 can_manage_chat (aiogram.methods.promote_chat_member.PromoteChatMember attribute), 354
 can_manage_chat (aiogram.types.chat_administrator_rights.ChatAdministratorRights attribute), 44
 can_manage_chat (aiogram.types.chat_member_administrator.ChatMemberAdministrator attribute), 89
 can_manage_topics (aiogram.methods.promote_chat_member.PromoteChatMember attribute), 355
 can_manage_topics (aiogram.types.chat_administrator_rights.ChatAdministratorRights attribute), 44
 can_manage_topics (aiogram.types.chat_member_administrator.ChatMemberAdministrator attribute), 89
 can_manage_topics (aiogram.types.chat_member_restricted.ChatMemberRestricted attribute), 93
 can_manage_topics (aiogram.types.chat_permissions.ChatPermissions attribute), 113
 can_manage_video_chats (aiogram.methods.promote_chat_member.PromoteChatMember attribute), 354
 can_manage_video_chats (aiogram.types.chat_administrator_rights.ChatAdministratorRights attribute), 44
 can_manage_video_chats (aiogram.types.chat_member_administrator.ChatMemberAdministrator attribute), 89
 can_pin_messages (aiogram.methods.promote_chat_member.PromoteChatMember attribute), 355
 can_pin_messages (aiogram.types.chat_administrator_rights.ChatAdministratorRights attribute), 45
 can_pin_messages (aiogram.types.chat_member_administrator.ChatMemberAdministrator attribute), 89
 can_pin_messages (aiogram.types.chat_member_restricted.ChatMemberRestricted attribute), 93
 can_pin_messages (aiogram.types.chat_permissions.ChatPermissions attribute), 113
 can_post_messages (aiogram.methods.promote_chat_member.PromoteChatMember attribute), 355
 can_post_messages (aiogram.types.chat_administrator_rights.ChatAdministratorRights attribute), 45
 can_post_messages (aiogram.types.chat_member_administrator.ChatMemberAdministrator attribute), 89

[can_post_stories\(aiogram.methods.promote_chat_member.PromoteChatMember attribute\), 355](#)
[can_post_stories\(aiogram.types.chat_administrator_rights.ChatAdministratorRights attribute\), 45](#)
[can_post_stories\(aiogram.types.chat_member_administrator.ChatMemberAdministrator attribute\), 89](#)
[can_promote_members\(aiogram.methods.promote_chat_member.PromoteChatMember attribute\), 354](#)
[can_promote_members\(aiogram.types.chat_administrator_rights.ChatAdministratorRights attribute\), 44](#)
[can_promote_members\(aiogram.types.chat_member_administrator.ChatMemberAdministrator attribute\), 89](#)
[can_read_all_group_messages\(aiogram.types.user.User attribute\), 208](#)
[can_reply\(aiogram.types.business_connection.BusinessConnection attribute\), 25](#)
[can_restrict_members\(aiogram.methods.promote_chat_member.PromoteChatMember attribute\), 354](#)
[can_restrict_members\(aiogram.types.chat_administrator_rights.ChatAdministratorRights attribute\), 44](#)
[can_restrict_members\(aiogram.types.chat_member_administrator.ChatMemberAdministrator attribute\), 89](#)
[can_send_after\(aiogram.utils.web_app.WebAppInitData attribute\), 561](#)
[can_send_audios\(aiogram.types.chat_member_restricted.ChatMemberRestricted attribute\), 92](#)
[can_send_audios\(aiogram.types.chat_permissions.ChatPermissions attribute\), 112](#)
[can_send_documents\(aiogram.types.chat_member_restricted.ChatMemberRestricted attribute\), 92](#)
[can_send_documents\(aiogram.types.chat_permissions.ChatPermissions attribute\), 112](#)
[can_send_messages\(aiogram.types.chat_member_restricted.ChatMemberRestricted attribute\), 92](#)
[can_send_messages\(aiogram.types.chat_permissions.ChatPermissions attribute\), 112](#)
[can_send_other_messages\(aiogram.types.chat_member_restricted.ChatMemberRestricted attribute\), 93](#)
[can_send_other_messages\(aiogram.types.chat_permissions.ChatPermissions attribute\), 113](#)
[can_send_photos\(aiogram.types.chat_member_restricted.ChatMemberRestricted attribute\), 92](#)
[can_send_photos\(aiogram.types.chat_permissions.ChatPermissions attribute\), 112](#)
[can_send_polls\(aiogram.types.chat_member_restricted.ChatMemberRestricted attribute\), 93](#)
[can_send_polls\(aiogram.types.chat_permissions.ChatPermissions attribute\), 113](#)
[can_send_videos\(aiogram.types.chat_member_restricted.ChatMemberRestricted attribute\), 92](#)
[can_send_videos\(aiogram.types.chat_permissions.ChatPermissions attribute\), 112](#)
[can_send_voice_notes\(aiogram.types.chat_member_restricted.ChatMemberRestricted attribute\), 93](#)
[can_send_voice_notes\(aiogram.types.chat_permissions.ChatPermissions attribute\), 113](#)
[can_set_sticker_set\(aiogram.types.chat.Chat attribute\), 32](#)
[caption\(aiogram.methods.copy_message.CopyMessage attribute\), 316](#)
[caption\(aiogram.methods.edit_message_caption.EditMessageCaption attribute\), 423](#)
[caption\(aiogram.methods.send_animation.SendAnimation attribute\), 362](#)
[caption\(aiogram.methods.send_audio.SendAudio attribute\), 364](#)
[caption\(aiogram.methods.send_document.SendDocument attribute\), 373](#)
[caption\(aiogram.methods.send_photo.SendPhoto attribute\), 382](#)
[caption\(aiogram.methods.send_video.SendVideo attribute\), 391](#)
[caption\(aiogram.methods.send_voice.SendVoice attribute\), 396](#)
[caption\(aiogram.types.inline_query_result_audio.InlineQueryResultAudio attribute\), 221](#)
[caption\(aiogram.types.inline_query_result_cached_audio.InlineQueryResultCachedAudio attribute\), 223](#)
[caption\(aiogram.types.inline_query_result_cached_document.InlineQueryResultCachedDocument attribute\), 225](#)
[caption\(aiogram.types.inline_query_result_cached_gif.InlineQueryResultCachedGif attribute\), 227](#)
[caption\(aiogram.types.inline_query_result_cached_mpeg4_gif.InlineQueryResultCachedMpeg4Gif attribute\), 229](#)
[caption\(aiogram.types.inline_query_result_cached_photo.InlineQueryResultCachedPhoto attribute\), 231](#)
[caption\(aiogram.types.inline_query_result_cached_video.InlineQueryResultCachedVideo attribute\), 235](#)
[caption\(aiogram.types.inline_query_result_cached_voice.InlineQueryResultCachedVoice attribute\), 237](#)
[caption\(aiogram.types.inline_query_result_document.InlineQueryResultDocument attribute\), 241](#)

caption (*aiogram.types.inline_query_result_gif.InlineQueryResultGif* attribute), 241
 attribute), 244
 caption (*aiogram.types.inline_query_result_mpeg4_gif.InlineQueryResultMpeg4Gif* attribute), 248
 attribute), 248
 caption (*aiogram.types.inline_query_result_photo.InlineQueryResultPhoto* attribute), 248
 attribute), 250
 caption (*aiogram.types.inline_query_result_video.InlineQueryResultVideo* attribute), 250
 attribute), 254
 caption (*aiogram.types.inline_query_result_voice.InlineQueryResultVoice* attribute), 254
 attribute), 255
 caption (*aiogram.types.input_media_animation.InputMediaAnimation* attribute), 256
 attribute), 129
 caption (*aiogram.types.input_media_audio.InputMediaAudio* attribute), 129
 attribute), 130
 caption (*aiogram.types.input_media_document.InputMediaDocument* attribute), 130
 attribute), 131
 caption (*aiogram.types.input_media_photo.InputMediaPhoto* attribute), 131
 attribute), 132
 caption (*aiogram.types.input_media_video.InputMediaVideo* attribute), 132
 attribute), 133
 caption (*aiogram.types.message.Message* attribute), 147
 caption_entities (*aiogram.methods.copy_message.CopyMessage* attribute), 316
 caption_entities (*aiogram.methods.edit_message_caption.EditMessageCaption* attribute), 423
 caption_entities (*aiogram.methods.send_animation.SendAnimation* attribute), 362
 caption_entities (*aiogram.methods.send_audio.SendAudio* attribute), 364
 caption_entities (*aiogram.methods.send_document.SendDocument* attribute), 373
 caption_entities (*aiogram.methods.send_photo.SendPhoto* attribute), 382
 caption_entities (*aiogram.methods.send_video.SendVideo* attribute), 391
 caption_entities (*aiogram.methods.send_voice.SendVoice* attribute), 396
 caption_entities (*aiogram.types.inline_query_result_audio.InlineQueryResultAudio* attribute), 221
 caption_entities (*aiogram.types.inline_query_result_cached_audio.InlineQueryResultCachedAudio* attribute), 223
 caption_entities (*aiogram.types.inline_query_result_cached_document.InlineQueryResultCachedDocument* attribute), 225
 caption_entities (*aiogram.types.inline_query_result_cached_gif.InlineQueryResultCachedGif* attribute), 227
 caption_entities (*aiogram.types.inline_query_result_cached_mpeg4_gif.InlineQueryResultCachedMpeg4Gif* attribute), 229
 caption_entities (*aiogram.types.inline_query_result_cached_photo.InlineQueryResultCachedPhoto* attribute), 231
 caption_entities (*aiogram.types.inline_query_result_cached_video.InlineQueryResultCachedVideo* attribute), 235
 caption_entities (*aiogram.types.inline_query_result_cached_voice.InlineQueryResultCachedVoice* attribute), 237
 caption_entities (*aiogram.types.inline_query_result_document.InlineQueryResultDocument* attribute), 241
 caption_entities (*aiogram.types.inline_query_result_gif.InlineQueryResultGif* attribute), 244
 caption_entities (*aiogram.types.inline_query_result_mpeg4_gif.InlineQueryResultMpeg4Gif* attribute), 248
 caption_entities (*aiogram.types.inline_query_result_photo.InlineQueryResultPhoto* attribute), 250
 caption_entities (*aiogram.types.inline_query_result_video.InlineQueryResultVideo* attribute), 254
 caption_entities (*aiogram.types.inline_query_result_voice.InlineQueryResultVoice* attribute), 255
 caption_entities (*aiogram.types.input_media_animation.InputMediaAnimation* attribute), 256
 caption_entities (*aiogram.types.input_media_audio.InputMediaAudio* attribute), 129
 caption_entities (*aiogram.types.input_media_document.InputMediaDocument* attribute), 130
 caption_entities (*aiogram.types.input_media_photo.InputMediaPhoto* attribute), 131
 caption_entities (*aiogram.types.input_media_video.InputMediaVideo* attribute), 132
 caption_entities (*aiogram.types.message.Message* attribute), 147
 caption_entities (*aiogram.methods.copy_message.CopyMessage* attribute), 316
 caption_entities (*aiogram.methods.edit_message_caption.EditMessageCaption* attribute), 423
 caption_entities (*aiogram.methods.send_animation.SendAnimation* attribute), 362
 caption_entities (*aiogram.methods.send_audio.SendAudio* attribute), 364
 caption_entities (*aiogram.methods.send_document.SendDocument* attribute), 373
 caption_entities (*aiogram.methods.send_photo.SendPhoto* attribute), 382
 caption_entities (*aiogram.methods.send_video.SendVideo* attribute), 391
 caption_entities (*aiogram.methods.send_voice.SendVoice* attribute), 396
 caption_entities (*aiogram.types.inline_query_result_audio.InlineQueryResultAudio* attribute), 221
 caption_entities (*aiogram.types.inline_query_result_cached_audio.InlineQueryResultCachedAudio* attribute), 223
 caption_entities (*aiogram.types.inline_query_result_cached_document.InlineQueryResultCachedDocument* attribute), 225
 caption_entities (*aiogram.types.inline_query_result_cached_gif.InlineQueryResultCachedGif* attribute), 227
 caption_entities (*aiogram.types.inline_query_result_cached_mpeg4_gif.InlineQueryResultCachedMpeg4Gif* attribute), 229
 caption_entities (*aiogram.types.inline_query_result_cached_photo.InlineQueryResultCachedPhoto* attribute), 231
 caption_entities (*aiogram.types.inline_query_result_cached_video.InlineQueryResultCachedVideo* attribute), 235
 caption_entities (*aiogram.types.inline_query_result_cached_voice.InlineQueryResultCachedVoice* attribute), 237
 caption_entities (*aiogram.types.inline_query_result_document.InlineQueryResultDocument* attribute), 241

[chat \(aiogram.types.chat_member_updated.ChatMemberUpdated attribute\), 93](#)
[chat \(aiogram.types.external_reply_info.ExternalReplyInfo attribute\), 117](#)
[chat \(aiogram.types.giveaway_winners.GiveawayWinners attribute\), 124](#)
[chat \(aiogram.types.inaccessible_message.InaccessibleMessage attribute\), 125](#)
[chat \(aiogram.types.message.Message attribute\), 145](#)
[chat \(aiogram.types.message_origin_channel.MessageOriginChannel attribute\), 193](#)
[chat \(aiogram.types.message_reaction_count_updated.MessageReactionCountUpdated attribute\), 196](#)
[chat \(aiogram.types.message_reaction_updated.MessageReactionUpdated attribute\), 196](#)
[chat \(aiogram.types.story.Story attribute\), 205](#)
[chat \(aiogram.utils.web_app.WebAppInitData attribute\), 560](#)
[Chat \(class in aiogram.types.chat\), 29](#)
[CHAT_ADMINISTRATORS \(aiogram.enums.bot_command_scope_type.BotCommandScopeType attribute\), 457](#)
[CHAT_BOOST \(aiogram.enums.update_type.UpdateType attribute\), 471](#)
[chat_boost \(aiogram.types.update.Update attribute\), 285](#)
[chat_has_username \(aiogram.types.keyboard_button_request.KeyboardButtonRequestChat attribute\), 136](#)
[chat_id \(aiogram.methods.approve_chat_join_request.ApproveChatJoinRequest attribute\), 308](#)
[chat_id \(aiogram.methods.ban_chat_member.BanChatMember attribute\), 309](#)
[chat_id \(aiogram.methods.ban_chat_sender_chat.BanChatSenderChat attribute\), 311](#)
[chat_id \(aiogram.methods.close_forum_topic.CloseForumTopic attribute\), 313](#)
[chat_id \(aiogram.methods.close_general_forum_topic.CloseGeneralForumTopic attribute\), 314](#)
[chat_id \(aiogram.methods.copy_message.CopyMessage attribute\), 315](#)
[chat_id \(aiogram.methods.copy_messages.CopyMessages attribute\), 317](#)
[chat_id \(aiogram.methods.create_chat_invite_link.CreateChatInviteLink attribute\), 319](#)
[chat_id \(aiogram.methods.create_forum_topic.CreateForumTopic attribute\), 320](#)
[chat_id \(aiogram.methods.decline_chat_join_request.DeclineChatJoinRequest attribute\), 321](#)
[chat_id \(aiogram.methods.delete_chat_photo.DeleteChatPhoto attribute\), 322](#)
[chat_id \(aiogram.methods.delete_chat_sticker_set.DeleteChatStickerSet attribute\), 323](#)
[chat_id \(aiogram.methods.delete_forum_topic.DeleteForumTopic attribute\), 324](#)
[chat_id \(aiogram.methods.delete_message.DeleteMessage attribute\), 421](#)
[chat_id \(aiogram.methods.delete_messages.DeleteMessages attribute\), 422](#)
[chat_id \(aiogram.methods.edit_chat_invite_link.EditChatInviteLink attribute\), 327](#)
[chat_id \(aiogram.methods.edit_forum_topic.EditForumTopic attribute\), 328](#)
[chat_id \(aiogram.methods.edit_general_forum_topic.EditGeneralForumTopic attribute\), 329](#)
[chat_id \(aiogram.methods.edit_message_caption.EditMessageCaption attribute\), 424](#)
[chat_id \(aiogram.methods.edit_message_live_location.EditMessageLiveLocation attribute\), 425](#)
[chat_id \(aiogram.methods.edit_message_media.EditMessageMedia attribute\), 427](#)
[chat_id \(aiogram.methods.edit_message_reply_markup.EditMessageReplyMarkup attribute\), 428](#)
[chat_id \(aiogram.methods.edit_message_text.EditMessageText attribute\), 430](#)
[chat_id \(aiogram.methods.export_chat_invite_link.ExportChatInviteLink attribute\), 330](#)
[chat_id \(aiogram.methods.forward_message.ForwardMessage attribute\), 331](#)
[chat_id \(aiogram.methods.forward_messages.ForwardMessages attribute\), 333](#)
[chat_id \(aiogram.methods.get_chat_administrators.GetChatAdministrators attribute\), 335](#)
[chat_id \(aiogram.methods.get_chat_join_request.GetChatJoinRequest attribute\), 336](#)
[chat_id \(aiogram.methods.get_chat_member.GetChatMember attribute\), 337](#)
[chat_id \(aiogram.methods.get_chat_member_count.GetChatMemberCount attribute\), 338](#)
[chat_id \(aiogram.methods.get_chat_menu_button.GetChatMenuButton attribute\), 339](#)
[chat_id \(aiogram.methods.get_game_high_scores.GetGameHighScores attribute\), 438](#)
[chat_id \(aiogram.methods.get_user_chat_boosts.GetUserChatBoosts attribute\), 347](#)
[chat_id \(aiogram.methods.hide_general_forum_topic.HideGeneralForumTopic attribute\), 349](#)
[chat_id \(aiogram.methods.leave_chat.LeaveChat attribute\), 350](#)
[chat_id \(aiogram.methods.pin_chat_message.PinChatMessage attribute\), 352](#)
[chat_id \(aiogram.methods.promote_chat_member.PromoteChatMember attribute\), 354](#)
[chat_id \(aiogram.methods.reopen_forum_topic.ReopenForumTopic attribute\), 356](#)
[chat_id \(aiogram.methods.reopen_general_forum_topic.ReopenGeneralForumTopic attribute\), 357](#)
[chat_id \(aiogram.methods.restrict_chat_member.RestrictChatMember attribute\), 358](#)

- `chat_id` (`aiogram.methods.revoke_chat_invite_link.RevokeChatInviteLink` attribute), 359
- `chat_id` (`aiogram.methods.send_animation.SendAnimation` attribute), 361
- `chat_id` (`aiogram.methods.send_audio.SendAudio` attribute), 364
- `chat_id` (`aiogram.methods.send_chat_action.SendChatAction` attribute), 366
- `chat_id` (`aiogram.methods.send_contact.SendContact` attribute), 368
- `chat_id` (`aiogram.methods.send_dice.SendDice` attribute), 370
- `chat_id` (`aiogram.methods.send_document.SendDocument` attribute), 373
- `chat_id` (`aiogram.methods.send_game.SendGame` attribute), 439
- `chat_id` (`aiogram.methods.send_invoice.SendInvoice` attribute), 447
- `chat_id` (`aiogram.methods.send_location.SendLocation` attribute), 375
- `chat_id` (`aiogram.methods.send_media_group.SendMediaGroup` attribute), 377
- `chat_id` (`aiogram.methods.send_message.SendMessage` attribute), 380
- `chat_id` (`aiogram.methods.send_photo.SendPhoto` attribute), 382
- `chat_id` (`aiogram.methods.send_poll.SendPoll` attribute), 384
- `chat_id` (`aiogram.methods.send_sticker.SendSticker` attribute), 296
- `chat_id` (`aiogram.methods.send_venue.SendVenue` attribute), 387
- `chat_id` (`aiogram.methods.send_video.SendVideo` attribute), 390
- `chat_id` (`aiogram.methods.send_video_note.SendVideoNote` attribute), 393
- `chat_id` (`aiogram.methods.send_voice.SendVoice` attribute), 395
- `chat_id` (`aiogram.methods.set_chat_administrator_custom_title.SetChatAdministratorCustomTitle` attribute), 398
- `chat_id` (`aiogram.methods.set_chat_description.SetChatDescription` attribute), 399
- `chat_id` (`aiogram.methods.set_chat_menu_button.SetChatMenuButton` attribute), 400
- `chat_id` (`aiogram.methods.set_chat_permissions.SetChatPermissions` attribute), 401
- `chat_id` (`aiogram.methods.set_chat_photo.SetChatPhoto` attribute), 402
- `chat_id` (`aiogram.methods.set_chat_sticker_set.SetChatStickerSet` attribute), 403
- `chat_id` (`aiogram.methods.set_chat_title.SetChatTitle` attribute), 404
- `chat_id` (`aiogram.methods.set_game_score.SetGameScore` attribute), 441
- `chat_id` (`aiogram.methods.set_message_reaction.SetMessageReaction` attribute), 405
- `chat_id` (`aiogram.methods.stop_message_live_location.StopMessageLiveLocation` attribute), 431
- `chat_id` (`aiogram.methods.stop_poll.StopPoll` attribute), 432
- `chat_id` (`aiogram.methods.unban_chat_member.UnbanChatMember` attribute), 412
- `chat_id` (`aiogram.methods.unban_chat_sender_chat.UnbanChatSenderChat` attribute), 414
- `chat_id` (`aiogram.methods.unhide_general_forum_topic.UnhideGeneralForumTopic` attribute), 415
- `chat_id` (`aiogram.methods.unpin_all_chat_messages.UnpinAllChatMessages` attribute), 416
- `chat_id` (`aiogram.methods.unpin_all_forum_topic_messages.UnpinAllForumTopicMessages` attribute), 417
- `chat_id` (`aiogram.methods.unpin_all_general_forum_topic_messages.UnpinAllGeneralForumTopicMessages` attribute), 418
- `chat_id` (`aiogram.methods.unpin_chat_message.UnpinChatMessage` attribute), 419
- `chat_id` (`aiogram.types.bot_command_scope_chat.BotCommandScopeChat` attribute), 22
- `chat_id` (`aiogram.types.bot_command_scope_chat_administrators.BotCommandScopeChatAdministrators` attribute), 22
- `chat_id` (`aiogram.types.bot_command_scope_chat_member.BotCommandScopeChatMember` attribute), 23
- `chat_id` (`aiogram.types.chat_shared.ChatShared` attribute), 114
- `chat_id` (`aiogram.types.reply_parameters.ReplyParameters` attribute), 203
- `chat_instance` (`aiogram.types.callback_query.CallbackQuery` attribute), 28
- `chat_instance` (`aiogram.utils.web_app.WebAppInitData` attribute), 560
- `chat_is_channel` (`aiogram.types.keyboard_button_request_chat.KeyboardButtonRequestChat` attribute), 136
- `chat_is_created` (`aiogram.types.keyboard_button_request_chat.KeyboardButtonRequestChat` attribute), 136
- `chat_is_forum` (`aiogram.types.keyboard_button_request_chat.KeyboardButtonRequestChat` attribute), 136
- `chat_is_forum_administrator` (`aiogram.types.keyboard_button_request_chat.KeyboardButtonRequestChat` attribute), 136
- `chat_is_pinned` (`aiogram.types.keyboard_button_request_chat.KeyboardButtonRequestChat` attribute), 136
- `CHAT_JOIN_REQUEST` (`aiogram.enums.update_type.UpdateType` attribute), 471
- `CHAT_BUTTON_REQUEST` (`aiogram.types.update.Update` attribute), 285
- `CHAT_MEMBER` (`aiogram.enums.bot_command_scope_type.BotCommandScopeType` attribute), 457
- `CHAT_MEMBER` (`aiogram.enums.update_type.UpdateType` attribute), 471
- `chat_member` (`aiogram.types.update.Update` attribute), 285
- `CHAT_SHARED` (`aiogram.enums.content_type.ContentType` attribute), 460
- `chat_shared` (`aiogram.types.message.Message` attribute), 148

- `chat_type` (*aiogram.types.inline_query.InlineQuery* attribute), 216
- `chat_type` (*aiogram.utils.web_app.WebAppInitData* attribute), 560
- `ChatAction` (class in *aiogram.enums.chat_action*), 457
- `ChatActionMiddleware` (class in *aiogram.utils.chat_action*), 558
- `ChatActionSender` (class in *aiogram.utils.chat_action*), 556
- `ChatAdministratorRights` (class in *aiogram.types.chat_administrator_rights*), 43
- `ChatBoost` (class in *aiogram.types.chat_boost*), 45
- `ChatBoostAdded` (class in *aiogram.types.chat_boost_added*), 46
- `ChatBoostRemoved` (class in *aiogram.types.chat_boost_removed*), 46
- `ChatBoostSource` (class in *aiogram.types.chat_boost_source*), 47
- `ChatBoostSourceGiftCode` (class in *aiogram.types.chat_boost_source_gift_code*), 47
- `ChatBoostSourceGiveaway` (class in *aiogram.types.chat_boost_source_giveaway*), 47
- `ChatBoostSourcePremium` (class in *aiogram.types.chat_boost_source_premium*), 48
- `ChatBoostSourceType` (class in *aiogram.enums.chat_boost_source_type*), 458
- `ChatBoostUpdated` (class in *aiogram.types.chat_boost_updated*), 49
- `ChatInviteLink` (class in *aiogram.types.chat_invite_link*), 49
- `ChatJoinRequest` (class in *aiogram.types.chat_join_request*), 50
- `ChatLocation` (class in *aiogram.types.chat_location*), 87
- `ChatMember` (class in *aiogram.types.chat_member*), 87
- `ChatMemberAdministrator` (class in *aiogram.types.chat_member_administrator*), 88
- `ChatMemberBanned` (class in *aiogram.types.chat_member_banned*), 90
- `ChatMemberLeft` (class in *aiogram.types.chat_member_left*), 90
- `ChatMemberMember` (class in *aiogram.types.chat_member_member*), 91
- `ChatMemberOwner` (class in *aiogram.types.chat_member_owner*), 91
- `ChatMemberRestricted` (class in *aiogram.types.chat_member_restricted*), 92
- `ChatMemberStatus` (class in *aiogram.enums.chat_member_status*), 458
- `ChatMemberUpdated` (class in *aiogram.types.chat_member_updated*), 93
- `ChatMemberUpdatedFilter` (class in *aiogram.filters.chat_member_updated*), 487
- `ChatPermissions` (class in *aiogram.types.chat_permissions*), 112
- `ChatPhoto` (class in *aiogram.types.chat_photo*), 113
- `chats` (*aiogram.types.giveaway.Giveaway* attribute), 122
- `ChatShared` (class in *aiogram.types.chat_shared*), 114
- `ChatType` (class in *aiogram.enums.chat_type*), 459
- `check_flags()` (in module *aiogram.dispatcher.flags*), 542
- `check_response()` (*aiogram.client.session.base.BaseSession* method), 13
- `check_webapp_signature()` (in module *aiogram.utils.web_app*), 559
- `CHF` (*aiogram.enums.currency.Currency* attribute), 461
- `CHIN` (*aiogram.enums.mask_position_point.MaskPositionPoint* attribute), 466
- `CHOOSE_STICKER` (*aiogram.enums.chat_action.ChatAction* attribute), 458
- `choose_sticker()` (*aiogram.utils.chat_action.ChatActionSender* class method), 556
- `CHOSEN_INLINE_RESULT` (*aiogram.enums.update_type.UpdateType* attribute), 470
- `chosen_inline_result` (*aiogram.types.update.Update* attribute), 285
- `ChosenInlineResult` (class in *aiogram.types.chosen_inline_result*), 215
- `city` (*aiogram.types.shipping_address.ShippingAddress* attribute), 281
- `clear_data()` (*aiogram.fsm.scene.SceneWizard* method), 533
- `ClientDecodeError`, 541
- `Close` (class in *aiogram.methods.close*), 312
- `close()` (*aiogram.client.session.base.BaseSession* method), 13
- `close()` (*aiogram.fsm.scene.ScenesManager* method), 532
- `close()` (*aiogram.fsm.storage.base.BaseStorage* method), 517
- `close()` (*aiogram.webhook.aiohttp_server.SimpleRequestHandler* method), 500
- `close_date` (*aiogram.methods.send_poll.SendPoll* attribute), 385
- `close_date` (*aiogram.types.poll.Poll* attribute), 198
- `CloseForumTopic` (class in *aiogram.methods.close_forum_topic*), 313
- `CloseGeneralForumTopic` (class in *aiogram.methods.close_general_forum_topic*), 314

closing_minute (*aiogram.types.business_opening_hours.BusinessOpeningHoursClosure* attribute), 461
 attribute), 27
 CLP (*aiogram.enums.currency.Currency* attribute), 461
 CNY (*aiogram.enums.currency.Currency* attribute), 461
 CODE (*aiogram.enums.message_entity_type.MessageEntityType* attribute), 467
 Code (class in *aiogram.utils.formatting*), 571
 command (*aiogram.filters.command.CommandObject* attribute), 486
 command (*aiogram.types.bot_command.BotCommand* attribute), 19
 Command (class in *aiogram.filters.command*), 485
 CommandObject (class in *aiogram.filters.command*), 486
 COMMANDS (*aiogram.enums.menu_button_type.MenuButtonType* attribute), 467
 commands (*aiogram.methods.set_my_commands.SetMyCommands* attribute), 407
 CONNECTED_WEBSITE (*aiogram.enums.content_type.ContentType* attribute), 460
 connected_website (*aiogram.types.message.Message* attribute), 148
 Const118nMiddleware (class in *aiogram.utils.i18n.middleware*), 553
 CONTACT (*aiogram.enums.content_type.ContentType* attribute), 459
 CONTACT (*aiogram.enums.inline_query_result_type.InlineQueryResultType* attribute), 465
 contact (*aiogram.types.external_reply_info.ExternalReplyInfo* attribute), 118
 contact (*aiogram.types.message.Message* attribute), 147
 Contact (class in *aiogram.types.contact*), 114
 content_type (*aiogram.types.message.Message* property), 150
 ContentType (class in *aiogram.enums.content_type*), 459
 COP (*aiogram.enums.currency.Currency* attribute), 461
 copy() (*aiogram.utils.keyboard.InlineKeyboardBuilder* method), 550
 copy() (*aiogram.utils.keyboard.ReplyKeyboardBuilder* method), 551
 copy_to() (*aiogram.types.message.Message* method), 184
 CopyMessage (class in *aiogram.methods.copy_message*), 315
 CopyMessages (class in *aiogram.methods.copy_messages*), 317
 correct_option_id (*aiogram.methods.send_poll.SendPoll* attribute), 385
 correct_option_id (*aiogram.types.poll.Poll* attribute), 198
 country_code (*aiogram.types.shipping_address.ShippingAddress* attribute), 281
 country_codes (*aiogram.types.giveaway.Giveaway* attribute), 123
 create_invite_link() (*aiogram.types.chat.Chat* method), 35
 create_start_link() (in *aiogram.methods.create_start_link* module *aiogram.utils.deep_linking*), 577
 CreateChatInviteLink (class in *aiogram.methods.create_chat_invite_link*), 319
 CreateForumTopic (class in *aiogram.methods.create_forum_topic*), 320
 CreateInvoiceLink (class in *aiogram.methods.create_invoice_link*), 444
 CreateNewStickerSet (class in *aiogram.methods.create_new_sticker_set*), 289
 creates_join_request (*aiogram.methods.create_chat_invite_link.CreateChatInviteLink* attribute), 319
 creates_join_request (*aiogram.methods.edit_chat_invite_link.EditChatInviteLink* attribute), 327
 creates_join_request (*aiogram.types.chat_invite_link.ChatInviteLink* attribute), 49
 CREATOR (*aiogram.enums.chat_member_status.ChatMemberStatus* attribute), 458
 creator (*aiogram.types.chat_invite_link.ChatInviteLink* attribute), 49
 credentials (*aiogram.types.passport_data.PassportData* attribute), 269
 currency (*aiogram.methods.create_invoice_link.CreateInvoiceLink* attribute), 445
 currency (*aiogram.methods.send_invoice.SendInvoice* attribute), 448
 currency (*aiogram.types.input_invoice_message_content.InputInvoiceMessageContent* attribute), 259
 currency (*aiogram.types.invoice.Invoice* attribute), 278
 currency (*aiogram.types.pre_checkout_query.PreCheckoutQuery* attribute), 280
 currency (*aiogram.types.successful_payment.SuccessfulPayment* attribute), 283
 Currency (class in *aiogram.enums.currency*), 461
 CUSTOM_EMOJI (*aiogram.enums.message_entity_type.MessageEntityType* attribute), 467
 CUSTOM_EMOJI (*aiogram.enums.reaction_type_type.ReactionTypeType* attribute), 469
 CUSTOM_EMOJI (*aiogram.enums.sticker_type.StickerType* attribute), 470
 custom_emoji_id (*aiogram.methods.set_custom_emoji_sticker_set_thumbnail.SetCustomEmojiStickerSetThumbnail* attribute), 299
 custom_emoji_id (*aiogram.types.message_entity.MessageEntity* attribute), 192
 custom_emoji_id (*aiogram.types.reaction_type_custom_emoji.ReactionTypeCustomEmoji* attribute), 201

custom_emoji_id (*aiogram.types.sticker.Sticker* attribute), 265
 custom_emoji_ids (*aiogram.methods.get_custom_emoji_stickers.GetCustomEmojiStickers* attribute), 293
 custom_emoji_sticker_set_name (*aiogram.types.chat.Chat* attribute), 32
 custom_title (*aiogram.methods.set_chat_administrator_custom_title.SetChatAdministratorCustomTitle* attribute), 398
 custom_title (*aiogram.types.chat_member_administrator.ChatMemberAdministrator* attribute), 90
 custom_title (*aiogram.types.chat_member_owner.ChatMemberOwner* attribute), 91
 CustomEmoji (class in *aiogram.utils.formatting*), 572
 CZK (*aiogram.enums.currency.Currency* attribute), 462

D

DART (*aiogram.enums.dice_emoji.DiceEmoji* attribute), 464
 DART (*aiogram.types.dice.DiceEmoji* attribute), 115
 DATA (*aiogram.enums.passport_element_error_type.PassportElementErrorType* attribute), 468
 data (*aiogram.types.callback_query.CallbackQuery* attribute), 28
 data (*aiogram.types.encrypted_credentials.EncryptedCredentials* attribute), 267
 data (*aiogram.types.encrypted_passport_element.EncryptedPassportElement* attribute), 268
 data (*aiogram.types.passport_data.PassportData* attribute), 269
 data (*aiogram.types.web_app_data.WebAppData* attribute), 214
 data_hash (*aiogram.types.passport_element_error_data_field.PassportElementErrorDataField* attribute), 271
 date (*aiogram.types.business_connection.BusinessConnection* attribute), 25
 date (*aiogram.types.chat_join_request.ChatJoinRequest* attribute), 50
 date (*aiogram.types.chat_member_updated.ChatMemberUpdated* attribute), 94
 date (*aiogram.types.inaccessible_message.InaccessibleMessage* attribute), 125
 date (*aiogram.types.message.Message* attribute), 145
 date (*aiogram.types.message_origin_channel.MessageOriginChannel* attribute), 193
 date (*aiogram.types.message_origin_chat.MessageOriginChat* attribute), 194
 date (*aiogram.types.message_origin_hidden_user.MessageOriginHiddenUser* attribute), 195
 date (*aiogram.types.message_origin_user.MessageOriginUser* attribute), 195
 date (*aiogram.types.message_reaction_count_updated.MessageReactionCountUpdated* attribute), 196
 date (*aiogram.types.message_reaction_updated.MessageReactionUpdated* attribute), 197
 day (*aiogram.types.birthdate.Birthdate* attribute), 19
 decline() (*aiogram.types.chat_join_request.ChatJoinRequest* attribute), 321
 DeclineChatJoinRequest (class in *aiogram.methods.decline_chat_join_request*), 321
 decode_payload() (*aiogram.types.chat_administrator.ChatAdministrator* attribute), 457
 DEFAULT_CHAT_ADMINISTRATOR_SCOPE (*aiogram.enums.chat_administrator_scope.ChatAdministratorScope* attribute), 457
 DEFAULT_MENU_BUTTON_TYPE (*aiogram.enums.menu_button_type.MenuButtonType* attribute), 467
 DefaultKeyBuilder (class in *aiogram.fsm.storage.redis*), 516
 delete() (*aiogram.types.message.Message* method), 189
 DELETE_CHAT_PHOTO (*aiogram.enums.content_type.ContentType* attribute), 460
 delete_chat_photo (*aiogram.types.message.Message* method), 147
 delete_from_set() (*aiogram.types.sticker.Sticker* method), 266
 delete_message() (*aiogram.types.chat.Chat* method), 34
 delete_photo() (*aiogram.types.chat.Chat* method), 42
 delete_reply_markup() (*aiogram.types.message.Message* method), 187
 delete_sticker_set() (*aiogram.types.chat.Chat* method), 36
 DeleteChatPhoto (class in *aiogram.methods.delete_chat_photo*), 322
 DeleteChatStickerSet (class in *aiogram.methods.delete_chat_sticker_set*), 323
 DELETED_BUSINESS_MESSAGES (*aiogram.enums.update_type.UpdateType* attribute), 470
 deleted_business_messages (*aiogram.types.update.Update* attribute), 285
 DeleteForumTopic (class in *aiogram.methods.delete_forum_topic*), 324
 DeleteMessage (class in *aiogram.methods.delete_message*), 420
 DeleteMessages (class in *aiogram.methods.delete_messages*), 422
 DeleteMyCommands (class in *aiogram.methods.delete_my_commands*), 325
 DeleteStickerFromSet (class in *aiogram.methods.delete_sticker_from_set*), 291
 DeleteStickerSet (class in

aiogram.methods.delete_sticker_set), 292
 DeleteWebhook (class in *aiogram.methods.delete_webhook*), 450
 description (*aiogram.methods.create_invoice_link.CreateInvoiceLink* attribute), 445
 description (*aiogram.methods.send_invoice.SendInvoice* attribute), 448
 description (*aiogram.methods.set_chat_description.SetChatDescription* attribute), 399
 description (*aiogram.methods.set_my_description.SetMyDescription* attribute), 409
 description (*aiogram.types.bot_command.BotCommand* attribute), 19
 description (*aiogram.types.bot_description.BotDescription* attribute), 24
 description (*aiogram.types.chat.Chat* attribute), 31
 description (*aiogram.types.game.Game* attribute), 287
 description (*aiogram.types.inline_query_result_article.InlineQueryResultArticle* attribute), 220
 description (*aiogram.types.inline_query_result_cached_document.InlineQueryResultCachedDocument* attribute), 225
 description (*aiogram.types.inline_query_result_cached_photo.InlineQueryResultCachedPhoto* attribute), 231
 description (*aiogram.types.inline_query_result_cached_video.InlineQueryResultCachedVideo* attribute), 235
 description (*aiogram.types.inline_query_result_document.InlineQueryResultDocument* attribute), 241
 description (*aiogram.types.inline_query_result_photo.InlineQueryResultPhoto* attribute), 250
 description (*aiogram.types.inline_query_result_video.InlineQueryResultVideo* attribute), 254
 description (*aiogram.types.input_invoice_message_content.InputInvoiceMessageContent* attribute), 258
 description (*aiogram.types.invoice.Invoice* attribute), 278
 DetailedAiogramError, 540
 DICE (*aiogram.enums.content_type.ContentType* attribute), 459
 DICE (*aiogram.enums.dice_emoji.DiceEmoji* attribute), 464
 DICE (*aiogram.types.dice.DiceEmoji* attribute), 115
 dice (*aiogram.types.external_reply_info.ExternalReplyInfo* attribute), 118
 dice (*aiogram.types.message.Message* attribute), 147
 Dice (class in *aiogram.types.dice*), 115
 DiceEmoji (class in *aiogram.enums.dice_emoji*), 464
 DiceEmoji (class in *aiogram.types.dice*), 115
 disable() (*aiogram.utils.callback_answer.CallbackAnswer* method), 565
 disable_content_type_detection (*aiogram.methods.send_document.SendDocument* attribute), 373
 disable_content_type_detection (*aiogram.types.input_media_document.InputMediaDocument* attribute), 131
 in *disable_edit_message* (*aiogram.methods.set_game_score.SetGameScore* attribute), 441
 disable_notification (*aiogram.methods.copy_message.CopyMessage* attribute), 316
 disable_notification (*aiogram.methods.copy_messages.CopyMessages* attribute), 318
 disable_notification (*aiogram.methods.forward_message.ForwardMessage* attribute), 332
 disable_notification (*aiogram.methods.forward_messages.ForwardMessages* attribute), 333
 disable_notification (*aiogram.methods.pin_chat_message.PinChatMessage* attribute), 352
 disable_notification (*aiogram.methods.send_animation.SendAnimation* attribute), 362
 disable_notification (*aiogram.methods.send_audio.SendAudio* attribute), 365
 disable_notification (*aiogram.methods.send_contact.SendContact* attribute), 369
 disable_notification (*aiogram.methods.send_dice.SendDice* attribute), 370
 disable_notification (*aiogram.methods.send_document.SendDocument* attribute), 373
 disable_notification (*aiogram.methods.send_game.SendGame* attribute), 439
 disable_notification (*aiogram.methods.send_invoice.SendInvoice* attribute), 449
 disable_notification (*aiogram.methods.send_location.SendLocation* attribute), 376
 disable_notification (*aiogram.methods.send_media_group.SendMediaGroup* attribute), 378
 disable_notification (*aiogram.methods.send_message.SendMessage* attribute), 380
 disable_notification (*aiogram.methods.send_photo.SendPhoto* attribute), 383
 disable_notification (*aiogram.methods.send_poll.SendPoll* at-

- `tribute`), 385
 - `disable_notification` (`aiogram.methods.send_sticker.SendSticker` attribute), 297
 - `disable_notification` (`aiogram.methods.send_venue.SendVenue` attribute), 388
 - `disable_notification` (`aiogram.methods.send_video.SendVideo` attribute), 391
 - `disable_notification` (`aiogram.methods.send_video_note.SendVideoNote` attribute), 394
 - `disable_notification` (`aiogram.methods.send_voice.SendVoice` attribute), 396
 - `disable_web_page_preview` (`aiogram.methods.edit_message_text.EditMessageText` attribute), 430
 - `disable_web_page_preview` (`aiogram.methods.send_message.SendMessage` attribute), 380
 - `disable_web_page_preview` (`aiogram.types.input_text_message_content.InputTextMessageContent` attribute), 262
 - `disabled` (`aiogram.utils.callback_answer.CallbackAnswer` property), 565
 - `Dispatcher` (class in `aiogram.dispatcher.dispatcher`), 481
 - `distance` (`aiogram.types.proximity_alert_triggered.ProximityAlertTriggered` attribute), 200
 - `DKK` (`aiogram.enums.currency.Currency` attribute), 462
 - `do()` (`aiogram.types.chat.Chat` method), 36
 - `DOCUMENT` (`aiogram.enums.content_type.ContentType` attribute), 459
 - `DOCUMENT` (`aiogram.enums.inline_query_result_type.InlineQueryResultType` attribute), 465
 - `DOCUMENT` (`aiogram.enums.input_media_type.InputMediaType` attribute), 466
 - `document` (`aiogram.methods.send_document.SendDocument` attribute), 373
 - `document` (`aiogram.types.external_reply_info.ExternalReplyInfo` attribute), 117
 - `document` (`aiogram.types.message.Message` attribute), 146
 - `Document` (class in `aiogram.types.document`), 116
 - `document_file_id` (`aiogram.types.inline_query_result_cached_document.InlineQueryResultCachedDocument` attribute), 225
 - `document_url` (`aiogram.types.inline_query_result_document.InlineQueryResultDocument` attribute), 241
 - `DOP` (`aiogram.enums.currency.Currency` attribute), 462
 - `download()` (`aiogram.client.bot.Bot` method), 472
 - `download_file()` (`aiogram.client.bot.Bot` method), 471
 - `DRIVER_LICENSE` (`aiogram.enums.encrypted_passport_element.EncryptedPassportElement` attribute), 464
 - `drop_pending_updates` (`aiogram.methods.delete_webhook.DeleteWebhook` attribute), 450
 - `drop_pending_updates` (`aiogram.methods.set_webhook.SetWebhook` attribute), 454
 - `duration` (`aiogram.methods.send_animation.SendAnimation` attribute), 361
 - `duration` (`aiogram.methods.send_audio.SendAudio` attribute), 364
 - `duration` (`aiogram.methods.send_video.SendVideo` attribute), 390
 - `duration` (`aiogram.methods.send_video_note.SendVideoNote` attribute), 393
 - `duration` (`aiogram.methods.send_voice.SendVoice` attribute), 396
 - `duration` (`aiogram.types.animation.Animation` attribute), 17
 - `duration` (`aiogram.types.audio.Audio` attribute), 18
 - `duration` (`aiogram.types.input_media_animation.InputMediaAnimation` attribute), 129
 - `duration` (`aiogram.types.input_media_audio.InputMediaAudio` attribute), 130
 - `duration` (`aiogram.types.input_media_video.InputMediaVideo` attribute), 133
 - `duration` (`aiogram.types.video.Video` attribute), 211
 - `duration` (`aiogram.types.video_chat_ended.VideoChatEnded` attribute), 212
 - `duration` (`aiogram.types.video_note.VideoNote` attribute), 213
 - `duration` (`aiogram.types.voice.Voice` attribute), 214
 - `DZD` (`aiogram.enums.currency.Currency` attribute), 462
- ## E
- `edit_caption()` (`aiogram.types.message.Message` method), 189
 - `edit_date` (`aiogram.types.message.Message` attribute), 146
 - `edit_invite_link()` (`aiogram.types.chat.Chat` method), 34
 - `edit_live_location()` (`aiogram.types.message.Message` method), 188
 - `edit_media()` (`aiogram.types.message.Message` method), 187
 - `edit_reply_markup()` (`aiogram.types.message.Message` method), 187
 - `edit_text()` (`aiogram.types.message.Message` method), 185
 - `EditChatInviteLink` (class in `aiogram.methods.edit_chat_invite_link`), 186

EDITED_BUSINESS_MESSAGE (*aiogram.enums.update_type.UpdateType* attribute), 470
edited_business_message (*aiogram.types.update.Update* attribute), 284
EDITED_CHANNEL_POST (*aiogram.enums.update_type.UpdateType* attribute), 470
edited_channel_post (*aiogram.types.update.Update* attribute), 284
EDITED_MESSAGE (*aiogram.enums.update_type.UpdateType* attribute), 470
edited_message (*aiogram.types.update.Update* attribute), 284
EditForumTopic (class in *aiogram.methods.edit_forum_topic*), 328
EditGeneralForumTopic (class in *aiogram.methods.edit_general_forum_topic*), 329
EditMessageCaption (class in *aiogram.methods.edit_message_caption*), 423
EditMessageLiveLocation (class in *aiogram.methods.edit_message_live_location*), 424
EditMessageMedia (class in *aiogram.methods.edit_message_media*), 426
EditMessageReplyMarkup (class in *aiogram.methods.edit_message_reply_markup*), 428
EditMessageText (class in *aiogram.methods.edit_message_text*), 429
EGP (*aiogram.enums.currency.Currency* attribute), 462
element_hash (*aiogram.types.passport_element_error_unspecified_element_error_type.UnspecifiedElementErrorType* attribute), 277
EMAIL (*aiogram.enums.encrypted_passport_element.EncryptedPassportElement* attribute), 465
EMAIL (*aiogram.enums.message_entity_type.MessageEntityType* attribute), 467
email (*aiogram.types.encrypted_passport_element.EncryptedPassportElement* attribute), 268
email (*aiogram.types.order_info.OrderInfo* attribute), 279
Email (class in *aiogram.utils.formatting*), 571
EMOJI (*aiogram.enums.reaction_type_type.ReactionTypeType* attribute), 469
emoji (*aiogram.methods.send_dice.SendDice* attribute), 370
emoji (*aiogram.methods.send_sticker.SendSticker* attribute), 297
emoji (*aiogram.types.dice.Dice* attribute), 115
emoji (*aiogram.types.reaction_type_emoji.ReactionTypeEmoji* attribute), 201
emoji (*aiogram.types.sticker.Sticker* attribute), 265
emoji_list (*aiogram.methods.set_sticker_emoji_list.SetStickerEmojiList* attribute), 300
emoji_list (*aiogram.types.input_sticker.InputSticker* attribute), 264
emoji_status_custom_emoji_id (*aiogram.types.chat.Chat* attribute), 31
emoji_status_expiration_date (*aiogram.types.chat.Chat* attribute), 31
EncryptedCredentials (class in *aiogram.types.encrypted_credentials*), 267
EncryptedPassportElement (class in *aiogram.enums.encrypted_passport_element*), 464
EncryptedPassportElement (class in *aiogram.types.encrypted_passport_element*), 268
enter() (*aiogram.fsm.scene.ScenesManager* method), 532
enter() (*aiogram.fsm.scene.SceneWizard* method), 533
entities (*aiogram.methods.edit_message_text.EditMessageText* attribute), 430
entities (*aiogram.methods.send_message.SendMessage* attribute), 380
entities (*aiogram.types.input_text_message_content.InputTextMessageContent* attribute), 262
entities (*aiogram.types.message.Message* attribute), 146
entities (*aiogram.types.text_quote.TextQuote* attribute), 207
error_message (*aiogram.methods.answer_pre_checkout_query.AnswerPreCheckoutQuery* attribute), 442
error_message (*aiogram.methods.answer_shipping_query.AnswerShippingQuery* attribute), 443
Event (class in *aiogram.types.event.Event*), 539
errors (*aiogram.methods.set_passport_data_errors.SetPassportDataErrors* attribute), 456
ETB (*aiogram.enums.currency.Currency* attribute), 462
ETP (*aiogram.enums.currency.Currency* attribute), 462
event (*aiogram.types.update.Update* property), 286
event (*aiogram.types.update.Update* property), 286
exception (*aiogram.types.error_event.ErrorEvent* attribute), 539
ExceptionMessageFilter (class in *aiogram.filters.exception*), 495
exceptions (*aiogram.filters.exception.ExceptionTypeFilter* attribute), 495
ExceptionTypeFilter (class in *aiogram.filters.exception*), 495
exit() (*aiogram.fsm.scene.SceneWizard* method), 533
expiration_date (*aiogram.types.chat_boost.ChatBoost* attribute), 45
expire_date (*aiogram.methods.create_chat_invite_link.CreateChatInviteLink* attribute), 201

- `attribute`), 319
 - `expire_date` (`aiogram.methods.edit_chat_invite_link.EditChatInviteLink` attribute), 327
 - `expire_date` (`aiogram.types.chat_invite_link.ChatInviteLink` attribute), 50
 - `explanation` (`aiogram.methods.send_poll.SendPoll` attribute), 385
 - `explanation` (`aiogram.types.poll.Poll` attribute), 198
 - `explanation_entities` (`aiogram.methods.send_poll.SendPoll` attribute), 385
 - `explanation_entities` (`aiogram.types.poll.Poll` attribute), 198
 - `explanation_parse_mode` (`aiogram.methods.send_poll.SendPoll` attribute), 385
 - `export()` (`aiogram.utils.keyboard.InlineKeyboardBuilder` method), 550
 - `export()` (`aiogram.utils.keyboard.ReplyKeyboardBuilder` method), 551
 - `export_invite_link()` (`aiogram.types.chat.Chat` method), 35
 - `ExportChatInviteLink` (class in `aiogram.methods.export_chat_invite_link`), 330
 - `external_reply` (`aiogram.types.message.Message` attribute), 145
 - `ExternalReplyInfo` (class in `aiogram.types.external_reply_info`), 117
 - `extract_flags()` (in module `aiogram.dispatcher.flags`), 542
 - `extract_from()` (`aiogram.types.message_entity.MessageEntity` method), 192
 - `EYES` (`aiogram.enums.mask_position_point.MaskPositionPoint` attribute), 466
- ## F
- `feed_raw_update()` (`aiogram.dispatcher.dispatcher.Dispatcher` method), 481
 - `feed_update()` (`aiogram.dispatcher.dispatcher.Dispatcher` method), 481
 - `field_name` (`aiogram.types.passport_element_error_data_field.PassportElementErrorDataField` attribute), 270
 - `file` (`aiogram.client.telegram.TelegramAPIServer` attribute), 12
 - `FILE` (`aiogram.enums.passport_element_error_type.PassportElementErrorType` attribute), 468
 - `File` (class in `aiogram.types.file`), 119
 - `file_date` (`aiogram.types.passport_file.PassportFile` attribute), 278
 - `file_hash` (`aiogram.types.passport_element_error_file.PassportElementErrorFile` attribute), 271
 - `file_hash` (`aiogram.types.passport_element_error_front_side.PassportElementErrorFrontSide` attribute), 273
 - `file_hash` (`aiogram.types.passport_element_error_reverse_side.PassportElementErrorReverseSide` attribute), 274
 - `file_hash` (`aiogram.types.passport_element_error_selfie.PassportElementErrorSelfie` attribute), 275
 - `file_hash` (`aiogram.types.passport_element_error_translation_file.PassportElementErrorTranslationFile` attribute), 276
 - `file_hashes` (`aiogram.types.passport_element_error_files.PassportElementErrorFiles` attribute), 272
 - `file_hashes` (`aiogram.types.passport_element_error_translation_files.PassportElementErrorTranslationFiles` attribute), 277
 - `file_id` (`aiogram.methods.get_file.GetFile` attribute), 340
 - `file_id` (`aiogram.types.animation.Animation` attribute), 17
 - `file_id` (`aiogram.types.audio.Audio` attribute), 18
 - `file_id` (`aiogram.types.document.Document` attribute), 116
 - `file_id` (`aiogram.types.file.File` attribute), 119
 - `file_id` (`aiogram.types.passport_file.PassportFile` attribute), 278
 - `file_id` (`aiogram.types.photo_size.PhotoSize` attribute), 197
 - `file_id` (`aiogram.types.sticker.Sticker` attribute), 265
 - `file_id` (`aiogram.types.video.Video` attribute), 211
 - `file_id` (`aiogram.types.video_note.VideoNote` attribute), 213
 - `file_id` (`aiogram.types.voice.Voice` attribute), 214
 - `file_name` (`aiogram.types.animation.Animation` attribute), 18
 - `file_name` (`aiogram.types.audio.Audio` attribute), 18
 - `file_name` (`aiogram.types.document.Document` attribute), 116
 - `file_name` (`aiogram.types.video.Video` attribute), 211
 - `file_path` (`aiogram.types.file.File` attribute), 119
 - `file_size` (`aiogram.types.animation.Animation` attribute), 18
 - `file_size` (`aiogram.types.audio.Audio` attribute), 19
 - `file_size` (`aiogram.types.document.Document` attribute), 116
 - `file_size` (`aiogram.types.file.File` attribute), 119
 - `file_size` (`aiogram.types.passport_file.PassportFile` attribute), 278
 - `file_size` (`aiogram.types.photo_size.PhotoSize` attribute), 197
 - `file_size` (`aiogram.types.sticker.Sticker` attribute), 266
 - `file_size` (`aiogram.types.video.Video` attribute), 212
 - `file_size` (`aiogram.types.video_note.VideoNote` attribute), 213
 - `file_size` (`aiogram.types.voice.Voice` attribute), 214
 - `file_unique_id` (`aiogram.types.animation.Animation` attribute), 18
 - `file_unique_id` (`aiogram.types.audio.Audio` attribute), 18
 - `file_unique_id` (`aiogram.types.document.Document` attribute), 116

attribute), 116
 file_unique_id (aiogram.types.file.File attribute), 119
 file_unique_id (aiogram.types.passport_file.PassportFile attribute), 278
 file_unique_id (aiogram.types.photo_size.PhotoSize attribute), 197
 file_unique_id (aiogram.types.sticker.Sticker attribute), 265
 file_unique_id (aiogram.types.video.Video attribute), 211
 file_unique_id (aiogram.types.video_note.VideoNote attribute), 213
 file_unique_id (aiogram.types.voice.Voice attribute), 214
 file_url() (aiogram.client.telegram.TelegramAPIServer method), 12
 FILES (aiogram.enums.passport_element_error_type.PassportElementErrorType attribute), 468
 files (aiogram.types.encrypted_passport_element.EncryptedPassportElement attribute), 268
 Filter (class in aiogram.filters.base), 496
 filter() (aiogram.filters.callback_data.CallbackData class method), 493
 FIND_LOCATION (aiogram.enums.chat_action.ChatAction attribute), 458
 find_location() (aiogram.utils.chat_action.ChatActionSearch class method), 557
 first_name (aiogram.methods.send_contact.SendContact attribute), 368
 first_name (aiogram.types.chat.Chat attribute), 30
 first_name (aiogram.types.contact.Contact attribute), 114
 first_name (aiogram.types.inline_query_result_contact.InlineQueryResultContact attribute), 238
 first_name (aiogram.types.input_contact_message_content.InputContactMessageContent attribute), 257
 first_name (aiogram.types.shared_user.SharedUser attribute), 205
 first_name (aiogram.types.user.User attribute), 207
 first_name (aiogram.utils.web_app.WebAppUser attribute), 561
 FOOTBALL (aiogram.enums.dice_emoji.DiceEmoji attribute), 464
 FOOTBALL (aiogram.types.dice.DiceEmoji attribute), 115
 for_channels (aiogram.methods.get_my_default_administrator_rights.GetMyDefaultAdministratorRights attribute), 344
 for_channels (aiogram.methods.set_my_default_administrator_rights.SetMyDefaultAdministratorRights attribute), 409
 force (aiogram.methods.set_game_score.SetGameScore attribute), 441
 force_reply (aiogram.types.force_reply.ForceReply attribute), 120
 ForceReply (class in aiogram.types.force_reply), 119
 FOREHEAD (aiogram.enums.mask_position_point.MaskPositionPoint attribute), 141
 attribute), 466
 format (aiogram.methods.set_sticker_set_thumbnail.SetStickerSetThumbnail attribute), 304
 format (aiogram.types.input_sticker.InputSticker attribute), 263
 FORUM_TOPIC_CLOSED (aiogram.enums.content_type.ContentType attribute), 460
 forum_topic_closed (aiogram.types.message.Message attribute), 149
 FORUM_TOPIC_CREATED (aiogram.enums.content_type.ContentType attribute), 460
 forum_topic_created (aiogram.types.message.Message attribute), 149
 FORUM_TOPIC_EDITED (aiogram.enums.content_type.ContentType attribute), 460
 forum_topic_edited (aiogram.types.message.Message attribute), 149
 FORUM_TOPIC_REOPENED (aiogram.enums.content_type.ContentType attribute), 460
 forum_topic_reopened (aiogram.types.message.Message attribute), 149
 ForumTopic (class in aiogram.types.forum_topic), 120
 ForumTopicClosed (class in aiogram.types.forum_topic_closed), 120
 ForumTopicCreated (class in aiogram.types.forum_topic_created), 121
 ForumTopicEdited (class in aiogram.types.forum_topic_edited), 121
 ForumTopicReopened (class in aiogram.types.forum_topic_reopened), 122
 forward_date (aiogram.types.message.Message attribute), 149
 forward_from (aiogram.types.message.Message attribute), 150
 forward_from_chat (aiogram.types.message.Message attribute), 150
 forward_from_message_id (aiogram.types.message.Message attribute), 150
 forward_origin (aiogram.types.message.Message attribute), 150
 forward_sender_name (aiogram.types.message.Message attribute), 150
 forward_signature (aiogram.types.message.Message attribute), 150
 forward_text (aiogram.types.login_url.LoginUrl attribute), 141

ForwardMessage (class in `tribute`), 216
 aiogram.methods.forward_message), 331
 ForwardMessages (class in `tribute`), 216
 aiogram.methods.forward_messages), 333
 foursquare_id (*aiogram.methods.send_venue.SendVenue*
 attribute), 388
 foursquare_id (*aiogram.types.inline_query_result_venue.InlineQueryResultVenue*
 attribute), 252
 foursquare_id (*aiogram.types.input_venue_message_content.InputVenueMessageContent*
 attribute), 263
 foursquare_id (*aiogram.types.venue.Venue* attribute),
 210
 foursquare_type (*aiogram.methods.send_venue.SendVenue*
 attribute), 388
 foursquare_type (*aiogram.types.inline_query_result_venue.InlineQueryResultVenue*
 attribute), 252
 foursquare_type (*aiogram.types.input_venue_message_content.InputVenueMessageContent*
 attribute), 263
 foursquare_type (*aiogram.types.venue.Venue* at-
 tribute), 211
 from_attachment_menu
 (*aiogram.types.write_access_allowed.WriteAccessAllowed*
 attribute), 215
 from_base() (*aiogram.client.telegram.TelegramAPIServer*
 class method), 13
 from_chat_id (*aiogram.methods.copy_message.CopyMessage*
 attribute), 315
 from_chat_id (*aiogram.methods.copy_messages.CopyMessages*
 attribute), 317
 from_chat_id (*aiogram.methods.forward_message.ForwardMessage*
 attribute), 331
 from_chat_id (*aiogram.methods.forward_messages.ForwardMessages*
 attribute), 333
 from_file() (*aiogram.types.input_file.BufferedInputFile*
 class method), 127
 from_markup() (*aiogram.utils.keyboard.InlineKeyboardBuilder*
 class method), 550
 from_markup() (*aiogram.utils.keyboard.ReplyKeyboardBuilder*
 class method), 551
 from_request (*aiogram.types.write_access_allowed.WriteAccessAllowed*
 attribute), 215
 from_url() (*aiogram.fsm.storage.redis.RedisStorage*
 class method), 515
 from_user (*aiogram.handlers.callback_query.CallbackQueryHandler*
 property), 544
 from_user (*aiogram.types.callback_query.CallbackQuery*
 attribute), 28
 from_user (*aiogram.types.chat_join_request.ChatJoinRequest*
 attribute), 50
 from_user (*aiogram.types.chat_member_updated.ChatMemberUpdated*
 attribute), 93
 from_user (*aiogram.types.chosen_inline_result.ChosenInlineResult*
 attribute), 216
 from_user (*aiogram.types.inline_query.InlineQuery* at-
 tribute), 216
 from_user (*aiogram.types.message.Message* attribute),
 145
 from_user (*aiogram.types.pre_checkout_query.PreCheckoutQuery*
 attribute), 280
 from_user (*aiogram.types.shipping_query.ShippingQuery*
 attribute), 280
 FRONT_SIDE (*aiogram.enums.passport_element_error_type.PassportElementErrorType*
 attribute), 468
 front_side (*aiogram.types.encrypted_passport_element.EncryptedPassportElement*
 attribute), 268
 FSInputFile (class in *aiogram.types.input_file*), 127,
 473
 FSMMiddleware (class in *aiogram.types.middleware*), 554
 full_name (*aiogram.types.chat.Chat* property), 33
 full_name (*aiogram.types.user.User* property), 208
G
 GAME (*aiogram.enums.content_type.ContentType* at-
 tribute), 459
 game (*aiogram.enums.inline_query_result_type.InlineQueryResultType*
 attribute), 465
 game (*aiogram.types.external_reply_info.ExternalReplyInfo*
 attribute), 118
 game (*aiogram.types.message.Message* attribute), 147
 Game (class in *aiogram.types.game*), 287
 game_short_name (*aiogram.methods.send_game.SendGame*
 attribute), 439
 game_short_name (*aiogram.types.callback_query.CallbackQuery*
 attribute), 28
 game_short_name (*aiogram.types.inline_query_result_game.InlineQueryResultGame*
 attribute), 242
 GameHighScore (class in *aiogram.types.game_high_score*), 288
 GBT (*aiogram.enums.currency.Currency* attribute), 462
 GEL (*aiogram.enums.currency.Currency* attribute), 462
 GENERAL_FORUM_TOPIC_HIDDEN
 (*aiogram.enums.content_type.ContentType*
 attribute), 460
 general_forum_topic_hidden
 (*aiogram.types.message.Message* attribute),
 149
 GENERAL_FORUM_TOPIC_UNHIDDEN
 (*aiogram.enums.content_type.ContentType*
 attribute), 460
 general_forum_topic_unhidden
 (*aiogram.types.message.Message* attribute),
 149
 GeneralForumTopicHidden (class in *aiogram.types.general_forum_topic_hidden*),
 122
 GeneralForumTopicUnhidden (class in *aiogram.types.general_forum_topic_unhidden*),
 122

- 122
- `get()` (*aiogram.fsm.scene.SceneRegistry* method), 531
- `get_administrators()` (*aiogram.types.chat.Chat* method), 33
- `get_data()` (*aiogram.fsm.scene.SceneWizard* method), 533
- `get_data()` (*aiogram.fsm.storage.base.BaseStorage* method), 517
- `get_flag()` (in module *aiogram.dispatcher.flags*), 542
- `get_locale()` (*aiogram.utils.i18n.middleware.I18nMiddleware* method), 554
- `get_member()` (*aiogram.types.chat.Chat* method), 37
- `get_member_count()` (*aiogram.types.chat.Chat* method), 37
- `get_profile_photos()` (*aiogram.types.user.User* method), 208
- `get_state()` (*aiogram.fsm.storage.base.BaseStorage* method), 516
- `get_url()` (*aiogram.types.message.Message* method), 191
- `GetBusinessConnection` (class in *aiogram.methods.get_business_connection*), 334
- `GetChat` (class in *aiogram.methods.get_chat*), 335
- `GetChatAdministrators` (class in *aiogram.methods.get_chat_administrators*), 336
- `GetChatMember` (class in *aiogram.methods.get_chat_member*), 337
- `GetChatMemberCount` (class in *aiogram.methods.get_chat_member_count*), 338
- `GetChatMenuButton` (class in *aiogram.methods.get_chat_menu_button*), 339
- `GetCustomEmojiStickers` (class in *aiogram.methods.get_custom_emoji_stickers*), 293
- `GetFile` (class in *aiogram.methods.get_file*), 340
- `GetForumTopicIconStickers` (class in *aiogram.methods.get_forum_topic_icon_stickers*), 341
- `GetGameHighScores` (class in *aiogram.methods.get_game_high_scores*), 437
- `GetMe` (class in *aiogram.methods.get_me*), 342
- `GetMyCommands` (class in *aiogram.methods.get_my_commands*), 343
- `GetMyDefaultAdministratorRights` (class in *aiogram.methods.get_my_default_administrator_rights*), 344
- `GetMyDescription` (class in *aiogram.methods.get_my_description*), 345
- `GetMyName` (class in *aiogram.methods.get_my_name*), 346
- `GetMyShortDescription` (class in *aiogram.methods.get_my_short_description*), 347
- `GetStickerSet` (class in *aiogram.methods.get_sticker_set*), 294
- `GetUpdates` (class in *aiogram.methods.get_updates*), 451
- `GetUserChatBoosts` (class in *aiogram.methods.get_user_chat_boosts*), 347
- `GetUserProfilePhotos` (class in *aiogram.methods.get_user_profile_photos*), 348
- `GetWebhookInfo` (class in *aiogram.methods.get_webhook_info*), 453
- `GIF` (*aiogram.enums.inline_query_result_type.InlineQueryResultType* attribute), 465
- `gif_duration` (*aiogram.types.inline_query_result_gif.InlineQueryResultGif* attribute), 244
- `gif_file_id` (*aiogram.types.inline_query_result_cached_gif.InlineQueryResultCachedGif* attribute), 226
- `gif_height` (*aiogram.types.inline_query_result_gif.InlineQueryResultGif* attribute), 243
- `gif_url` (*aiogram.types.inline_query_result_gif.InlineQueryResultGif* attribute), 243
- `gif_width` (*aiogram.types.inline_query_result_gif.InlineQueryResultGif* attribute), 243
- `GIFT_CODE` (*aiogram.enums.chat_boost_source_type.ChatBoostSourceType* attribute), 458
- `GIVEAWAY` (*aiogram.enums.chat_boost_source_type.ChatBoostSourceType* attribute), 458
- `GIVEAWAY` (*aiogram.enums.content_type.ContentType* attribute), 460
- `giveaway` (*aiogram.types.external_reply_info.ExternalReplyInfo* attribute), 118
- `giveaway` (*aiogram.types.message.Message* attribute), 149
- `Giveaway` (class in *aiogram.types.giveaway*), 122
- `GIVEAWAY_COMPLETED` (*aiogram.enums.content_type.ContentType* attribute), 460
- `giveaway_completed` (*aiogram.types.message.Message* attribute), 149
- `GIVEAWAY_CREATED` (*aiogram.enums.content_type.ContentType* attribute), 460
- `giveaway_created` (*aiogram.types.message.Message* attribute), 149
- `giveaway_message` (*aiogram.types.giveaway_completed.GiveawayCompleted* attribute), 123
- `giveaway_message_id` (*aiogram.types.chat_boost_source_giveaway.ChatBoostSourceGiveaway* attribute), 48
- `giveaway_message_id` (*aiogram.types.giveaway_winners.GiveawayWinners* attribute), 48

- attribute), 124
- GIVEAWAY_WINNERS (*aiogram.enums.content_type.ContentType* attribute), 460
- giveaway_winners (*aiogram.types.external_reply_info.ExternalReplyInfo* attribute), 118
- giveaway_winners (*aiogram.types.message.Message* attribute), 149
- GiveawayCompleted (class in *aiogram.types.giveaway_completed*), 123
- GiveawayCreated (class in *aiogram.types.giveaway_created*), 124
- GiveawayWinners (class in *aiogram.types.giveaway_winners*), 124
- google_place_id (*aiogram.methods.send_venue.SendVenue* attribute), 388
- google_place_id (*aiogram.types.inline_query_result_venue_has_spoiler.ResolvedVenue* attribute), 252
- google_place_id (*aiogram.types.input_venue_message_content_has_spoiler.InputVenueMessageContent* attribute), 263
- google_place_id (*aiogram.types.venue.Venue* attribute), 211
- google_place_type (*aiogram.methods.send_venue.SendVenue* attribute), 388
- google_place_type (*aiogram.types.inline_query_result_venue_has_spoiler.ResolvedVenue* attribute), 252
- google_place_type (*aiogram.types.input_venue_message_content_has_spoiler.InputVenueMessageContent* attribute), 263
- google_place_type (*aiogram.types.venue.Venue* attribute), 211
- goto() (*aiogram.fsm.scene.SceneWizard* method), 533
- GREEN (*aiogram.enums.topic_icon_color.TopicIconColor* attribute), 470
- GROUP (*aiogram.enums.chat_type.ChatType* attribute), 459
- GROUP_CHAT_CREATED (*aiogram.enums.content_type.ContentType* attribute), 460
- group_chat_created (*aiogram.types.message.Message* attribute), 147
- GTQ (*aiogram.enums.currency.Currency* attribute), 462
- ## H
- handlers (*aiogram.fsm.scene.SceneConfig* attribute), 532
- has_aggressive_anti_spam_enabled (*aiogram.types.chat.Chat* attribute), 32
- has_custom_certificate (*aiogram.types.webhook_info.WebhookInfo* attribute), 286
- has_hidden_members (*aiogram.types.chat.Chat* attribute), 32
- has_media_spoiler (*aiogram.types.external_reply_info.ExternalReplyInfo* attribute), 118
- has_media_spoiler (*aiogram.types.message.Message* attribute), 147
- has_private_forwards (*aiogram.types.chat.Chat* attribute), 31
- has_protected_content (*aiogram.types.chat.Chat* attribute), 32
- has_protected_content (*aiogram.types.message.Message* attribute), 146
- has_public_winners (*aiogram.types.giveaway.Giveaway* attribute), 123
- has_restricted_voice_and_video_messages (*aiogram.types.chat.Chat* attribute), 31
- has_spoiler (*aiogram.methods.send_animation.SendAnimation* attribute), 362
- has_spoiler (*aiogram.methods.send_photo.SendPhoto* attribute), 382
- has_spoiler (*aiogram.methods.send_video.SendVideo* attribute), 391
- has_spoiler (*aiogram.types.input_media_animation.InputMediaAnimation* attribute), 129
- has_spoiler (*aiogram.types.input_media_photo.InputMediaPhoto* attribute), 132
- has_spoiler (*aiogram.types.input_media_video.InputMediaVideo* attribute), 134
- has_visible_date_only (*aiogram.types.chat.Chat* attribute), 32
- has_voice_chat_participants (*aiogram.types.message.MessageContent* attribute), 267
- hash (*aiogram.types.encrypted_passport_element.EncryptedPassportElement* attribute), 268
- hash (*aiogram.utils.web_app.WebAppInitData* attribute), 561
- HASHTAG (*aiogram.enums.message_entity_type.MessageEntityType* attribute), 467
- HashTag (class in *aiogram.utils.formatting*), 570
- heading (*aiogram.methods.edit_message_live_location.EditMessageLiveLocation* attribute), 425
- heading (*aiogram.methods.send_location.SendLocation* attribute), 375
- heading (*aiogram.types.inline_query_result_location.InlineQueryResultLocation* attribute), 246
- heading (*aiogram.types.input_location_message_content.InputLocationMessageContent* attribute), 261
- heading (*aiogram.types.location.Location* attribute), 140
- height (*aiogram.methods.send_animation.SendAnimation* attribute), 361
- height (*aiogram.methods.send_video.SendVideo* attribute), 390
- height (*aiogram.types.animation.Animation* attribute), 17
- height (*aiogram.types.input_media_animation.InputMediaAnimation* attribute), 129
- height (*aiogram.types.input_media_video.InputMediaVideo* attribute), 133

height (*aiogram.types.photo_size.PhotoSize* attribute), 197

height (*aiogram.types.sticker.Sticker* attribute), 265

height (*aiogram.types.video.Video* attribute), 211

HIDDEN_USER (*aiogram.enums.message_origin_type.MessageOriginType* attribute), 468

hide_url (*aiogram.types.inline_query_result_article.InlineQueryResultArticle* attribute), 220

HideGeneralForumTopic (class in *aiogram.methods.hide_general_forum_topic*), 349

HKD (*aiogram.enums.currency.Currency* attribute), 462

HNL (*aiogram.enums.currency.Currency* attribute), 462

horizontal_accuracy (*aiogram.methods.edit_message_live_location.EditMessageLiveLocation* attribute), 425

horizontal_accuracy (*aiogram.methods.send_location.SendLocation* attribute), 375

horizontal_accuracy (*aiogram.types.inline_query_result_location.InlineQueryResultLocation* attribute), 246

horizontal_accuracy (*aiogram.types.input_location_message_content.InputLocationMessageContent* attribute), 260

horizontal_accuracy (*aiogram.types.location.Location* attribute), 140

HRK (*aiogram.enums.currency.Currency* attribute), 462

HTML (*aiogram.enums.parse_mode.ParseMode* attribute), 468

html_text (*aiogram.types.message.Message* property), 150

HUF (*aiogram.enums.currency.Currency* attribute), 462

|

I18nMiddleware (class in *aiogram.utils.i18n.middleware*), 554

icon_color (*aiogram.methods.create_forum_topic.CreateForumTopic* attribute), 320

icon_color (*aiogram.types.forum_topic.ForumTopic* attribute), 120

icon_color (*aiogram.types.forum_topic_created.ForumTopicCreated* attribute), 121

icon_custom_emoji_id (*aiogram.methods.create_forum_topic.CreateForumTopic* attribute), 320

icon_custom_emoji_id (*aiogram.methods.edit_forum_topic.EditForumTopic* attribute), 328

icon_custom_emoji_id (*aiogram.types.forum_topic.ForumTopic* attribute), 120

icon_custom_emoji_id (*aiogram.types.forum_topic_created.ForumTopicCreated* attribute), 121

icon_custom_emoji_id (*aiogram.types.forum_topic_edited.ForumTopicEdited* attribute), 121

id (*aiogram.types.callback_query.CallbackQuery* attribute), 28

id (*aiogram.types.chat.Chat* attribute), 30

id (*aiogram.types.inline_query.InlineQuery* attribute), 216

id (*aiogram.types.inline_query_result_article.InlineQueryResultArticle* attribute), 219

id (*aiogram.types.inline_query_result_audio.InlineQueryResultAudio* attribute), 221

id (*aiogram.types.inline_query_result_cached_audio.InlineQueryResultCachedAudio* attribute), 222

id (*aiogram.types.inline_query_result_cached_document.InlineQueryResultCachedDocument* attribute), 225

id (*aiogram.types.inline_query_result_cached_gif.InlineQueryResultCachedGif* attribute), 226

id (*aiogram.types.inline_query_result_cached_mpeg4_gif.InlineQueryResultCachedMpeg4Gif* attribute), 229

id (*aiogram.types.inline_query_result_cached_photo.InlineQueryResultCachedPhoto* attribute), 231

id (*aiogram.types.inline_query_result_cached_sticker.InlineQueryResultCachedSticker* attribute), 233

id (*aiogram.types.inline_query_result_cached_video.InlineQueryResultCachedVideo* attribute), 235

id (*aiogram.types.inline_query_result_cached_voice.InlineQueryResultCachedVoice* attribute), 237

id (*aiogram.types.inline_query_result_contact.InlineQueryResultContact* attribute), 238

id (*aiogram.types.inline_query_result_document.InlineQueryResultDocument* attribute), 240

id (*aiogram.types.inline_query_result_game.InlineQueryResultGame* attribute), 242

id (*aiogram.types.inline_query_result_gif.InlineQueryResultGif* attribute), 243

id (*aiogram.types.inline_query_result_location.InlineQueryResultLocation* attribute), 245

id (*aiogram.types.inline_query_result_mpeg4_gif.InlineQueryResultMpeg4Gif* attribute), 248

id (*aiogram.types.inline_query_result_photo.InlineQueryResultPhoto* attribute), 249

id (*aiogram.types.inline_query_result_venue.InlineQueryResultVenue* attribute), 251

id (*aiogram.types.inline_query_result_video.InlineQueryResultVideo* attribute), 253

id (*aiogram.types.inline_query_result_voice.InlineQueryResultVoice* attribute), 255

id (*aiogram.types.poll.Poll* attribute), 198

<code>id</code> (<code>aiogram.types.pre_checkout_query.PreCheckoutQuery</code> attribute), 280	<code>InlineKeyboardMarkup</code> (class in <code>aiogram.types.inline_keyboard_markup</code>), 127	<code>in</code>
<code>id</code> (<code>aiogram.types.shipping_option.ShippingOption</code> attribute), 281	<code>InlineQuery</code> (class in <code>aiogram.types.inline_query</code>), 216	
<code>id</code> (<code>aiogram.types.shipping_query.ShippingQuery</code> attribute), 282	<code>InlineQueryResult</code> (class in <code>aiogram.types.inline_query_result</code>), 218	<code>in</code>
<code>id</code> (<code>aiogram.types.story.Story</code> attribute), 205	<code>InlineQueryResultArticle</code> (class in <code>aiogram.types.inline_query_result_article</code>), 219	<code>in</code>
<code>id</code> (<code>aiogram.types.user.User</code> attribute), 207	<code>InlineQueryResultAudio</code> (class in <code>aiogram.types.inline_query_result_audio</code>), 220	<code>in</code>
<code>id</code> (<code>aiogram.utils.web_app.WebAppChat</code> attribute), 562	<code>InlineQueryResultCachedAudio</code> (class in <code>aiogram.types.inline_query_result_cached_audio</code>), 221	<code>in</code>
<code>id</code> (<code>aiogram.utils.web_app.WebAppUser</code> attribute), 561	<code>InlineQueryResultCachedDocument</code> (class in <code>aiogram.types.inline_query_result_cached_document</code>), 223	<code>in</code>
<code>IDENTITY_CARD</code> (<code>aiogram.enums.encrypted_passport_element.EncryptedPassportElement</code> attribute), 464	<code>InlineQueryResultCachedGif</code> (class in <code>aiogram.types.inline_query_result_cached_gif</code>), 227	<code>in</code>
<code>IDR</code> (<code>aiogram.enums.currency.Currency</code> attribute), 462	<code>InlineQueryResultCachedMpeg4Gif</code> (class in <code>aiogram.types.inline_query_result_cached_mpeg4_gif</code>), 227	<code>in</code>
<code>ILS</code> (<code>aiogram.enums.currency.Currency</code> attribute), 462	<code>InlineQueryResultCachedPhoto</code> (class in <code>aiogram.types.inline_query_result_cached_photo</code>), 230	<code>in</code>
<code>InaccessibleMessage</code> (class in <code>aiogram.types.inaccessible_message</code>), 125	<code>InlineQueryResultCachedSticker</code> (class in <code>aiogram.types.inline_query_result_cached_sticker</code>), 231	<code>in</code>
<code>include_router()</code> (<code>aiogram.dispatcher.router.Router</code> method), 475	<code>InlineQueryResultCachedVideo</code> (class in <code>aiogram.types.inline_query_result_cached_video</code>), 236	<code>in</code>
<code>include_routers()</code> (<code>aiogram.dispatcher.router.Router</code> method), 475	<code>InlineQueryResultContact</code> (class in <code>aiogram.types.inline_query_result_contact</code>), 238	<code>in</code>
<code>inline_keyboard</code> (<code>aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup</code> attribute), 127	<code>InlineQueryResultDocument</code> (class in <code>aiogram.types.inline_query_result_document</code>), 239	<code>in</code>
<code>inline_message_id</code> (<code>aiogram.methods.edit_message_caption.EditMessageCaption</code> attribute), 423	<code>InlineQueryResultGame</code> (class in <code>aiogram.types.inline_query_result_game</code>), 241	<code>in</code>
<code>inline_message_id</code> (<code>aiogram.methods.edit_message_live_location.EditMessageLiveLocation</code> attribute), 425	<code>InlineQueryResultGif</code> (class in <code>aiogram.types.inline_query_result_gif</code>), 242	<code>in</code>
<code>inline_message_id</code> (<code>aiogram.methods.edit_message_media.EditMessageMedia</code> attribute), 427	<code>InlineQueryResultLocation</code> (class in <code>aiogram.types.inline_query_result_location</code>), 244	<code>in</code>
<code>inline_message_id</code> (<code>aiogram.methods.edit_message_reply_markup.EditMessageReplyMarkup</code> attribute), 428	<code>InlineQueryResultMpeg4Gif</code> (class in <code>aiogram.types.inline_query_result_mpeg4_gif</code>), 246	<code>in</code>
<code>inline_message_id</code> (<code>aiogram.methods.edit_message_text.EditMessageText</code> attribute), 430	<code>InlineQueryResultPhoto</code> (class in <code>aiogram.types.inline_query_result_photo</code>), 246	<code>in</code>
<code>inline_message_id</code> (<code>aiogram.methods.get_game_high_scores.GetGameHighScores</code> attribute), 438	<code>InlineQueryResultVoice</code> (class in <code>aiogram.types.inline_query_result_voice</code>), 236	<code>in</code>
<code>inline_message_id</code> (<code>aiogram.methods.set_game_score.SetGameScore</code> attribute), 441		
<code>inline_message_id</code> (<code>aiogram.methods.stop_message_live_location.StopMessageLiveLocation</code> attribute), 432		
<code>inline_message_id</code> (<code>aiogram.types.callback_query.CallbackQuery</code> attribute), 28		
<code>inline_message_id</code> (<code>aiogram.types.chosen_inline_result.ChosenInlineResult</code> attribute), 216		
<code>inline_message_id</code> (<code>aiogram.types.sent_web_app_message.SentWebAppMessage</code> attribute), 263		
<code>INLINE_QUERY</code> (<code>aiogram.enums.update_type.UpdateType</code> attribute), 470		
<code>inline_query</code> (<code>aiogram.types.update.Update</code> attribute), 285		
<code>inline_query_id</code> (<code>aiogram.methods.answer_inline_query.AnswerInlineQuery</code> attribute), 434		
<code>InlineKeyboardBuilder</code> (class in <code>aiogram.utils.keyboard</code>), 549		
<code>InlineKeyboardButton</code> (class in <code>aiogram.types.inline_keyboard_button</code>), 125		

<code>aiogram.types.inline_query_result_photo</code> , 249		<code>(aiogram.types.inline_query_result_contact.InlineQueryResultContact attribute)</code> , 239
<code>InlineQueryResultsButton</code> (class in <code>input_message_content</code> <code>aiogram.types.inline_query_results_button</code>), 256		<code>(aiogram.types.inline_query_result_document.InlineQueryResultDocument attribute)</code> , 241
<code>InlineQueryResultType</code> (class in <code>input_message_content</code> <code>aiogram.enums.inline_query_result_type</code>), 465		<code>(aiogram.types.inline_query_result_gif.InlineQueryResultGif attribute)</code> , 244
<code>InlineQueryResultVenue</code> (class in <code>input_message_content</code> <code>aiogram.types.inline_query_result_venue</code>), 251		<code>(aiogram.types.inline_query_result_location.InlineQueryResultLocation attribute)</code> , 246
<code>InlineQueryResultVideo</code> (class in <code>input_message_content</code> <code>aiogram.types.inline_query_result_video</code>), 252		<code>(aiogram.types.inline_query_result_mpeg4_gif.InlineQueryResultMpeg4Gif attribute)</code> , 248
<code>InlineQueryResultVoice</code> (class in <code>input_message_content</code> <code>aiogram.types.inline_query_result_voice</code>), 254		<code>(aiogram.types.inline_query_result_photo.InlineQueryResultPhoto attribute)</code> , 250
<code>input_field_placeholder</code> <code>(aiogram.types.force_reply.ForceReply attribute)</code> , 120	<code>input_message_content</code>	<code>(aiogram.types.inline_query_result_venue.InlineQueryResultVenue attribute)</code> , 252
<code>input_field_placeholder</code> <code>(aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup attribute)</code> , 202	<code>input_message_content</code>	<code>(aiogram.types.inline_query_result_video.InlineQueryResultVideo attribute)</code> , 254
<code>input_message_content</code> <code>(aiogram.types.inline_query_result_article.InlineQueryResultArticle attribute)</code> , 219	<code>input_message_content</code>	<code>(aiogram.types.inline_query_result_voice.InlineQueryResultVoice attribute)</code> , 256
<code>input_message_content</code> <code>(aiogram.types.inline_query_result_audio.InlineQueryResultAudio attribute)</code> , 221	<code>InputContactMessageContent</code> (class in <code>aiogram.types.input_contact_message_content</code>), 257	
<code>input_message_content</code> <code>(aiogram.types.inline_query_result_cached_audio.InlineQueryResultCachedAudio attribute)</code> , 223	<code>InputFile</code> (class in <code>aiogram.types.input_file</code>), 127	
<code>input_message_content</code> <code>(aiogram.types.inline_query_result_cached_document.InlineQueryResultCachedDocument attribute)</code> , 225	<code>InputInvoiceMessageContent</code> (class in <code>aiogram.types.input_invoice_message_content</code>), 257	
<code>input_message_content</code> <code>(aiogram.types.inline_query_result_cached_gif.InlineQueryResultCachedGif attribute)</code> , 227	<code>InputLocationMessageContent</code> (class in <code>aiogram.types.input_location_message_content</code>), 260	
<code>input_message_content</code> <code>(aiogram.types.inline_query_result_cached_mpeg4_gif.InlineQueryResultCachedMpeg4Gif attribute)</code> , 229	<code>InputMediaAnimation</code> (class in <code>aiogram.types.input_media_animation</code>), 128	
<code>input_message_content</code> <code>(aiogram.types.inline_query_result_cached_photo.InlineQueryResultCachedPhoto attribute)</code> , 231	<code>InputMediaAudio</code> (class in <code>aiogram.types.input_media_audio</code>), 129	
<code>input_message_content</code> <code>(aiogram.types.inline_query_result_cached_sticker.InlineQueryResultCachedSticker attribute)</code> , 233	<code>InputMediaDocument</code> (class in <code>aiogram.types.input_media_document</code>), 130	
<code>input_message_content</code> <code>(aiogram.types.inline_query_result_cached_video.InlineQueryResultCachedVideo attribute)</code> , 235	<code>InputMediaPhoto</code> (class in <code>aiogram.types.input_media_photo</code>), 132	
<code>input_message_content</code> <code>(aiogram.types.inline_query_result_cached_voice.InlineQueryResultCachedVoice attribute)</code> , 237	<code>InputMediaVideo</code> (class in <code>aiogram.types.input_media_video</code>), 132	
<code>input_message_content</code>	<code>InputMessageContent</code> (class in <code>aiogram.types.input_message_content</code>), 261	
<code>input_message_content</code>	<code>InputSticker</code> (class in <code>aiogram.types.input_sticker</code>), 263	
<code>input_message_content</code>	<code>InputTextMessageContent</code> (class in	

- join_by_request (*aiogram.types.chat.Chat* attribute), 31
- join_to_send_messages (*aiogram.types.chat.Chat* attribute), 31
- JPY (*aiogram.enums.currency.Currency* attribute), 462
- K**
- KES (*aiogram.enums.currency.Currency* attribute), 462
- keyboard (*aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup* attribute), 202
- KeyboardButton (class in *aiogram.types.keyboard_button*), 134
- KeyboardButtonPollType (class in *aiogram.types.keyboard_button_poll_type*), 135
- KeyboardButtonPollTypeType (class in *aiogram.enums.keyboard_button_poll_type_type*), 466
- KeyboardButtonRequestChat (class in *aiogram.types.keyboard_button_request_chat*), 135
- KeyboardButtonRequestUser (class in *aiogram.types.keyboard_button_request_user*), 137
- KeyboardButtonRequestUsers (class in *aiogram.types.keyboard_button_request_users*), 138
- KeyBuilder (class in *aiogram.fsm.storage.redis*), 516
- keywords (*aiogram.methods.set_sticker_keywords.SetStickerKeywords* attribute), 301
- keywords (*aiogram.types.input_sticker.InputSticker* attribute), 264
- KGS (*aiogram.enums.currency.Currency* attribute), 462
- KICKED (*aiogram.enums.chat_member_status.ChatMemberStatus* attribute), 458
- KRW (*aiogram.enums.currency.Currency* attribute), 462
- KZT (*aiogram.enums.currency.Currency* attribute), 462
- L**
- label (*aiogram.types.labeled_price.LabeledPrice* attribute), 279
- LabeledPrice (class in *aiogram.types.labeled_price*), 279
- language (*aiogram.types.message_entity.MessageEntity* attribute), 192
- language_code (*aiogram.methods.delete_my_commands.DeleteMyCommands* attribute), 326
- language_code (*aiogram.methods.get_my_commands.GetMyCommands* attribute), 343
- language_code (*aiogram.methods.get_my_description.GetMyDescription* attribute), 345
- language_code (*aiogram.methods.get_my_name.GetMyName* attribute), 346
- language_code (*aiogram.methods.get_my_short_description.GetMyShortDescription* attribute), 347
- language_code (*aiogram.methods.set_my_commands.SetMyCommands* attribute), 407
- language_code (*aiogram.methods.set_my_description.SetMyDescription* attribute), 410
- language_code (*aiogram.methods.set_my_name.SetMyName* attribute), 411
- language_code (*aiogram.methods.set_my_short_description.SetMyShortDescription* attribute), 412
- language_code (*aiogram.types.user.User* attribute), 207
- language_code (*aiogram.utils.web_app.WebAppUser* attribute), 561
- last_error_date (*aiogram.types.webhook_info.WebhookInfo* attribute), 286
- last_error_message (*aiogram.types.webhook_info.WebhookInfo* attribute), 286
- last_name (*aiogram.methods.send_contact.SendContact* attribute), 368
- last_name (*aiogram.types.chat.Chat* attribute), 30
- last_name (*aiogram.types.contact.Contact* attribute), 115
- last_name (*aiogram.types.inline_query_result_contact.InlineQueryResultContact* attribute), 238
- last_name (*aiogram.types.input_contact_message_content.InputContactMessageContent* attribute), 257
- last_name (*aiogram.types.shared_user.SharedUser* attribute), 205
- last_name (*aiogram.types.user.User* attribute), 207
- last_name (*aiogram.utils.web_app.WebAppUser* attribute), 561
- last_synchronization_error_date (*aiogram.types.webhook_info.WebhookInfo* attribute), 286
- latitude (*aiogram.methods.edit_message_live_location.EditMessageLiveLocation* attribute), 425
- latitude (*aiogram.methods.send_location.SendLocation* attribute), 375
- latitude (*aiogram.methods.send_venue.SendVenue* attribute), 387
- latitude (*aiogram.types.inline_query_result_location.InlineQueryResultLocation* attribute), 245
- latitude (*aiogram.types.inline_query_result_venue.InlineQueryResultVenue* attribute), 251
- latitude (*aiogram.types.input_location_message_content.InputLocationMessageContent* attribute), 260
- latitude (*aiogram.types.input_venue_message_content.InputVenueMessageContent* attribute), 262
- latitude (*aiogram.types.location.Location* attribute), 140
- LBP (*aiogram.enums.currency.Currency* attribute), 462
- leave () (*aiogram.fsm.scene.SceneWizard* method), 534
- leave () (*aiogram.types.chat.Chat* method), 37
- LeaveChat (class in *aiogram.methods.leave_chat*), 350

- LEFT (*aiogram.enums.chat_member_status.ChatMemberStatus attribute*), 216
attribute), 458
- LEFT_CHAT_MEMBER (*aiogram.enums.content_type.ContentType attribute*), 118
attribute), 460
- left_chat_member (*aiogram.types.message.Message attribute*), 147
- length (*aiogram.methods.send_video_note.SendVideoNote attribute*), 393
- length (*aiogram.types.message_entity.MessageEntity attribute*), 192
- length (*aiogram.types.video_note.VideoNote attribute*), 213
- limit (*aiogram.methods.get_updates.GetUpdates attribute*), 452
- limit (*aiogram.methods.get_user_profile_photos.GetUserProfilePhotos attribute*), 349
- link_preview_options (*aiogram.methods.edit_message_text.EditMessageText attribute*), 430
- link_preview_options (*aiogram.methods.send_message.SendMessage attribute*), 380
- link_preview_options (*aiogram.types.external_reply_info.ExternalReplyInfo attribute*), 117
- link_preview_options (*aiogram.types.input_text_message_content.InputTextMessageContent attribute*), 262
- link_preview_options (*aiogram.types.message.Message attribute*), 146
- linked_chat_id (*aiogram.types.chat.Chat attribute*), 32
- LinkPreviewOptions (class in *aiogram.types.link_preview_options*), 139
- live_period (*aiogram.methods.send_location.SendLocation attribute*), 375
- live_period (*aiogram.types.inline_query_result_location.InlineQueryResultLocation attribute*), 246
- live_period (*aiogram.types.input_location_message_content.InputLocationMessageContent attribute*), 260
- live_period (*aiogram.types.location.Location attribute*), 140
- LKR (*aiogram.enums.currency.Currency attribute*), 462
- LOCATION (*aiogram.enums.content_type.ContentType attribute*), 459
- LOCATION (*aiogram.enums.inline_query_result_type.InlineQueryResultType attribute*), 465
- location (*aiogram.types.business_location.BusinessLocation attribute*), 26
- location (*aiogram.types.chat.Chat attribute*), 32
- location (*aiogram.types.chat_location.ChatLocation attribute*), 87
- location (*aiogram.types.chosen_inline_result.ChosenInlineResult attribute*), 216
- location (*aiogram.types.external_reply_info.ExternalReplyInfo attribute*), 118
- location (*aiogram.types.inline_query.InlineQuery attribute*), 217
- location (*aiogram.types.message.Message attribute*), 147
- location (*aiogram.types.venue.Venue attribute*), 210
- Location (class in *aiogram.types.location*), 140
- login_url (*aiogram.types.inline_keyboard_button.InlineKeyboardButton attribute*), 126
- LoginUrl (class in *aiogram.types.login_url*), 140
- LogOut (class in *aiogram.methods.log_out*), 351
- longitude (*aiogram.methods.edit_message_live_location.EditMessageLiveLocation attribute*), 425
- longitude (*aiogram.methods.send_location.SendLocation attribute*), 375
- longitude (*aiogram.methods.send_venue.SendVenue attribute*), 387
- longitude (*aiogram.types.inline_query_result_location.InlineQueryResultLocation attribute*), 245
- longitude (*aiogram.types.inline_query_result_venue.InlineQueryResultVenue attribute*), 251
- longitude (*aiogram.types.input_location_message_content.InputLocationMessageContent attribute*), 260
- longitude (*aiogram.types.input_venue_message_content.InputVenueMessageContent attribute*), 262
- longitude (*aiogram.types.location.Location attribute*), 140
- ## M
- MAD (*aiogram.enums.currency.Currency attribute*), 462
- magic_data (*aiogram.filters.magic_data.MagicData attribute*), 492
- magic_result (*aiogram.filters.command.CommandObject attribute*), 486
- MagicData (class in *aiogram.filters.magic_data*), 492
- make_request (@*aiogram.client.session.base.BaseSession* method), 13
- MARKDOWN (*aiogram.messages.content.ParseMode attribute*), 468
- MARKDOWN_V2 (*aiogram.enums.parse_mode.ParseMode attribute*), 468
- MASK (*aiogram.enums.sticker_type.StickerType attribute*), 469
- mask_position (*aiogram.methods.set_sticker_mask_position.SetStickerMaskPosition attribute*), 264
- mask_position (*aiogram.types.input_sticker.InputSticker attribute*), 265
- mask_position (*aiogram.types.sticker.Sticker attribute*), 264
- MaskPosition (class in *aiogram.types.mask_position*), 264

MaskPositionPoint (class in attribute), 486
 aiogram.enums.mask_position_point), 466

mention_html() (aiogram.types.user.User method), 208

max_connections (aiogram.methods.set_webhook.SetWebhook attribute), 454

max_connections (aiogram.types.webhook_info.WebhookInfo method), 208

max_quantity (aiogram.types.keyboard_button_request_users.KeyboardButtonRequestUsers attribute), 138

max_tip_amount (aiogram.methods.create_invoice_link.CreateInvoiceLink attribute), 400

max_tip_amount (aiogram.methods.send_invoice.SendInvoice attribute), 448

max_tip_amount (aiogram.types.input_invoice_message_content.InputInvoiceMessageContent attribute), 259

MaybeInaccessibleMessage (class in aiogram.types.maybe_inaccessible_message), 141

md_text (aiogram.types.message.Message property), 150

MDL (aiogram.enums.currency.Currency attribute), 462

media (aiogram.methods.edit_message_media.EditMessageMedia attribute), 427

media (aiogram.methods.send_media_group.SendMediaGroup attribute), 377

media (aiogram.types.input_media_animation.InputMediaAnimation attribute), 128

media (aiogram.types.input_media_audio.InputMediaAudio attribute), 130

media (aiogram.types.input_media_document.InputMediaDocument attribute), 131

media (aiogram.types.input_media_photo.InputMediaPhoto attribute), 132

media (aiogram.types.input_media_video.InputMediaVideo attribute), 133

media_group_id (aiogram.types.message.Message attribute), 146

MediaGroupBuilder (class in aiogram.utils.media_group), 573

MEMBER (aiogram.enums.chat_member_status.ChatMemberStatus attribute), 458

member_limit (aiogram.methods.create_chat_invite_link.CreateChatInviteLink attribute), 319

member_limit (aiogram.methods.edit_chat_invite_link.EditChatInviteLink attribute), 327

member_limit (aiogram.types.chat_invite_link.ChatInviteLink attribute), 50

member_status_changed (aiogram.filters.chat_member_updated.ChatMemberStatusUpdated attribute), 487

MemoryStorage (class in aiogram.fsm.storage.memory), 515

MENTION (aiogram.enums.message_entity_type.MessageEntityType attribute), 467

mention (aiogram.filters.command.CommandObject attribute), 486

mentioned (aiogram.filters.command.CommandObject attribute), 486

menu_button (aiogram.methods.set_chat_menu_button.SetChatMenuButton attribute), 400

MenuButton (class in aiogram.types.menu_button), 141

MenuButtonCommands (class in aiogram.types.menu_button_commands), 141

MenuButtonDefault (class in aiogram.types.menu_button_default), 142

MenuButtonType (class in aiogram.enums.menu_button_type), 467

MenuButtonWebApp (class in aiogram.types.menu_button_web_app), 143

MESSAGE (aiogram.enums.update_type.UpdateType attribute), 470

message (aiogram.handlers.callback_query.CallbackQueryHandler attribute), 544

message (aiogram.types.business_intro.BusinessIntro attribute), 25

message (aiogram.types.callback_query.CallbackQuery attribute), 28

message (aiogram.types.passport_element_error_data_field.PassportElementErrorDataField attribute), 271

message (aiogram.types.passport_element_error_file.PassportElementErrorFile attribute), 271

message (aiogram.types.passport_element_error_files.PassportElementErrorFiles attribute), 272

message (aiogram.types.passport_element_error_front_side.PassportElementErrorFrontSide attribute), 273

message (aiogram.types.passport_element_error_reverse_side.PassportElementErrorReverseSide attribute), 274

message (aiogram.types.passport_element_error_selfie.PassportElementErrorSelfie attribute), 275

message (aiogram.types.passport_element_error_translation_file.PassportElementErrorTranslationFile attribute), 276

message (aiogram.types.passport_element_error_translation_files.PassportElementErrorTranslationFiles attribute), 277

message (aiogram.types.passport_element_error_unspecified.PassportElementErrorUnspecified attribute), 277

message (aiogram.types.update.Update attribute), 284

Message (class in aiogram.types.message), 143

message_auto_delete_time (aiogram.types.chat.Chat attribute), 32

message_auto_delete_time (aiogram.types.message_auto_delete_timer_changed.MessageAutoDeleteTimerChanged attribute), 32

MESSAGE_AUTO_DELETE_TIMER_CHANGED (aiogram.enums.content_type.ContentType attribute), 191

MESSAGE_AUTO_DELETE_TIMER_CHANGED (aiogram.enums.content_type.ContentType attribute), 191

attribute), 460
 message_auto_delete_timer_changed (aiogram.types.message.Message attribute), 148
 message_id (aiogram.methods.copy_message.CopyMessage attribute), 315
 message_id (aiogram.methods.delete_message.DeleteMessage attribute), 421
 message_id (aiogram.methods.edit_message_caption.EditMessageCaption attribute), 423
 message_id (aiogram.methods.edit_message_live_location.EditMessageLiveLocation attribute), 425
 message_id (aiogram.methods.edit_message_media.EditMessageMedia attribute), 427
 message_id (aiogram.methods.edit_message_reply_markup.EditMessageReplyMarkup attribute), 428
 message_id (aiogram.methods.edit_message_text.EditMessageText attribute), 430
 message_id (aiogram.methods.forward_message.ForwardMessage attribute), 331
 message_id (aiogram.methods.get_game_high_scores.GetGameHighScores attribute), 438
 message_id (aiogram.methods.pin_chat_message.PinChatMessage attribute), 352
 message_id (aiogram.methods.set_game_score.SetGameScore attribute), 441
 message_id (aiogram.methods.set_message_reaction.SetMessageReaction attribute), 405
 message_id (aiogram.methods.stop_message_live_location.StopMessageLiveLocation attribute), 431
 message_id (aiogram.methods.stop_poll.StopPoll attribute), 433
 message_id (aiogram.methods.unpin_chat_message.UnpinChatMessage attribute), 419
 message_id (aiogram.types.external_reply_info.ExternalReplyInfo attribute), 117
 message_id (aiogram.types.inaccessible_message.InaccessibleMessage attribute), 125
 message_id (aiogram.types.message.Message attribute), 145
 message_id (aiogram.types.message_id.MessageId attribute), 193
 message_id (aiogram.types.message_origin_channel.MessageOriginChannel attribute), 194
 message_id (aiogram.types.message_reaction_count_updated.MessageReactionCountUpdated attribute), 196
 message_id (aiogram.types.message_reaction_updated.MessageReactionUpdated attribute), 196
 message_id (aiogram.types.reply_parameters.ReplyParameters attribute), 203
 message_ids (aiogram.methods.copy_messages.CopyMessages attribute), 317
 message_ids (aiogram.methods.delete_messages.DeleteMessages attribute), 422
 message_ids (aiogram.methods.forward_messages.ForwardMessages attribute), 333
 message_ids (aiogram.types.business_messages_deleted.BusinessMessagesDeleted attribute), 26
 MESSAGE_REACTION (aiogram.enums.update_type.UpdateType attribute), 470
 message_reaction (aiogram.types.update.Update attribute), 285
 MESSAGE_REACTION_COUNT (aiogram.enums.update_type.UpdateType attribute), 470
 message_reaction_count (aiogram.types.update.Update attribute), 285
 MessageReaction (aiogram.types.input_text_message_content.InputTextMessageContent attribute), 262
 message_thread_id (aiogram.methods.close_forum_topic.CloseForumTopic attribute), 313
 message_thread_id (aiogram.methods.copy_message.CopyMessage attribute), 315
 message_thread_id (aiogram.methods.copy_messages.CopyMessages attribute), 317
 message_thread_id (aiogram.methods.delete_forum_topic.DeleteForumTopic attribute), 324
 message_thread_id (aiogram.methods.edit_forum_topic.EditForumTopic attribute), 328
 message_thread_id (aiogram.methods.forward_message.ForwardMessage attribute), 332
 message_thread_id (aiogram.methods.forward_messages.ForwardMessages attribute), 333
 message_thread_id (aiogram.methods.reopen_forum_topic.ReopenForumTopic attribute), 356
 message_thread_id (aiogram.methods.send_animation.SendAnimation attribute), 361
 message_thread_id (aiogram.methods.send_audio.SendAudio attribute), 364
 message_thread_id (aiogram.methods.send_chat_action.SendChatAction attribute), 367
 message_thread_id (aiogram.methods.send_contact.SendContact attribute), 368
 message_thread_id (aiogram.methods.send_dice.SendDice attribute), 370
 message_thread_id (aiogram.methods.send_document.SendDocument attribute), 373
 message_thread_id (aiogram.methods.send_game.SendGame attribute), 439
 message_thread_id (aiogram.methods.send_invoice.SendInvoice attribute), 448
 message_thread_id (aiogram.methods.send_location.SendLocation attribute), 375
 message_thread_id (aiogram.methods.send_media_group.SendMediaGroup attribute), 378
 message_thread_id (aiogram.methods.send_message.SendMessage attribute), 380

message_thread_id (*aiogram.methods.send_photo.SendPhoto* attribute), 382
MIGRATE_TO_CHAT_ID (*aiogram.enums.content_type.ContentType* attribute), 460
message_thread_id (*aiogram.methods.send_poll.SendPoll* attribute), 385
migrate_to_chat_id (*aiogram.types.message.Message* attribute), 148
message_thread_id (*aiogram.methods.send_sticker.SendSticker* attribute), 297
migrate_to_chat_id (*aiogram.types.response_parameters.ResponseParameters* attribute), 204
message_thread_id (*aiogram.methods.send_venue.SendVenue* attribute), 387
mime_type (*aiogram.types.animation.Animation* attribute), 18
message_thread_id (*aiogram.methods.send_video.SendVideo* attribute), 390
mime_type (*aiogram.types.audio.Audio* attribute), 18
message_thread_id (*aiogram.methods.send_video_note.SendVideoNote* attribute), 393
mime_type (*aiogram.types.document.Document* attribute), 116
message_thread_id (*aiogram.methods.send_voice.SendVoice* attribute), 396
mime_type (*aiogram.types.inline_query_result_document.InlineQueryResultDocument* attribute), 241
message_thread_id (*aiogram.methods.unpin_all_forum_topic_messages.UnpinAllForumTopicMessages* attribute), 417
mime_type (*aiogram.types.inline_query_result_video.InlineQueryResultVideo* attribute), 211
message_thread_id (*aiogram.types.forum_topic.ForumTopic* attribute), 120
mime_type (*aiogram.types.voice.Voice* attribute), 214
message_thread_id (*aiogram.types.message.Message* attribute), 145
MNT (*aiogram.enums.currency.Currency* attribute), 462
MessageAutoDeleteTimerChanged (class in *aiogram.types.message_auto_delete_timer_changed*), 191
model_computed_fields (*aiogram.filters.callback_data.CallbackData* attribute), 493
MessageEntity (class in *aiogram.types.message_entity*), 192
model_computed_fields (*aiogram.methods.add_sticker_to_set.AddStickerToSet* attribute), 289
MessageEntityType (class in *aiogram.enums.message_entity_type*), 467
model_computed_fields (*aiogram.methods.answer_callback_query.AnswerCallbackQuery* attribute), 307
MessageId (class in *aiogram.types.message_id*), 193
model_computed_fields (*aiogram.methods.answer_inline_query.AnswerInlineQuery* attribute), 434
MessageOrigin (class in *aiogram.types.message_origin*), 193
model_computed_fields (*aiogram.methods.answer_pre_checkout_query.AnswerPreCheckoutQuery* attribute), 442
MessageOriginChannel (class in *aiogram.types.message_origin_channel*), 193
model_computed_fields (*aiogram.methods.answer_shipping_query.AnswerShippingQuery* attribute), 443
MessageOriginChat (class in *aiogram.types.message_origin_chat*), 194
model_computed_fields (*aiogram.methods.answer_web_app_query.AnswerWebAppQuery* attribute), 436
MessageOriginHiddenUser (class in *aiogram.types.message_origin_hidden_user*), 195
model_computed_fields (*aiogram.methods.approve_chat_join_request.ApproveChatJoinRequest* attribute), 308
MessageOriginType (class in *aiogram.enums.message_origin_type*), 468
model_computed_fields (*aiogram.methods.ban_chat_member.BanChatMember* attribute), 309
MessageOriginUser (class in *aiogram.types.message_origin_user*), 195
MessageReactionCountUpdated (class in *aiogram.types.message_reaction_count_updated*), 196
model_computed_fields (*aiogram.methods.ban_chat_sender_chat.BanChatSenderChat* attribute), 311
MessageReactionUpdated (class in *aiogram.types.message_reaction_updated*), 196
MIGRATE_FROM_CHAT_ID (*aiogram.enums.content_type.ContentType* attribute), 460
model_computed_fields (*aiogram.methods.close.Close* attribute), 312
migrate_from_chat_id (*aiogram.types.message.Message* attribute), 148
model_computed_fields (*aiogram.methods.close_forum_topic.CloseForumTopic* attribute), 313

model_computed_fields (aiogram.methods.close_general_forum_topic.CloseGeneralForumTopic attribute), 314	model_computed_fields (aiogram.methods.close_general_forum_topic.CloseGeneralForumTopic attribute), 314	model_computed_fields (aiogram.methods.edit_forum_topic.EditForumTopic attribute), 328
model_computed_fields (aiogram.methods.copy_message.CopyMessage attribute), 316	model_computed_fields (aiogram.methods.edit_general_forum_topic.EditGeneralForumTopic attribute), 329	
model_computed_fields (aiogram.methods.copy_messages.CopyMessages attribute), 318	model_computed_fields (aiogram.methods.edit_message_caption.EditMessageCaption attribute), 423	
model_computed_fields (aiogram.methods.create_chat_invite_link.CreateChatInviteLink attribute), 319	model_computed_fields (aiogram.methods.edit_message_live_location.EditMessageLiveLocation attribute), 425	
model_computed_fields (aiogram.methods.create_forum_topic.CreateForumTopic attribute), 320	model_computed_fields (aiogram.methods.edit_message_media.EditMessageMedia attribute), 427	
model_computed_fields (aiogram.methods.create_invoice_link.CreateInvoiceLink attribute), 446	model_computed_fields (aiogram.methods.edit_message_reply_markup.EditMessageReplyMarkup attribute), 428	
model_computed_fields (aiogram.methods.create_new_sticker_set.CreateNewStickerSet attribute), 290	model_computed_fields (aiogram.methods.edit_message_text.EditMessageText attribute), 430	
model_computed_fields (aiogram.methods.decline_chat_join_request.DeclineChatJoinRequest attribute), 321	model_computed_fields (aiogram.methods.export_chat_invite_link.ExportChatInviteLink attribute), 330	
model_computed_fields (aiogram.methods.delete_chat_photo.DeleteChatPhoto attribute), 322	model_computed_fields (aiogram.methods.forward_message.ForwardMessage attribute), 332	
model_computed_fields (aiogram.methods.delete_chat_sticker_set.DeleteChatStickerSet attribute), 323	model_computed_fields (aiogram.methods.forward_messages.ForwardMessages attribute), 333	
model_computed_fields (aiogram.methods.delete_forum_topic.DeleteForumTopic attribute), 324	model_computed_fields (aiogram.methods.get_business_connection.GetBusinessConnection attribute), 334	
model_computed_fields (aiogram.methods.delete_message.DeleteMessage attribute), 421	model_computed_fields (aiogram.methods.get_chat.GetChat attribute), 335	
model_computed_fields (aiogram.methods.delete_messages.DeleteMessages attribute), 422	model_computed_fields (aiogram.methods.get_chat_administrators.GetChatAdministrators attribute), 336	
model_computed_fields (aiogram.methods.delete_my_commands.DeleteMyCommands attribute), 326	model_computed_fields (aiogram.methods.get_chat_member.GetChatMember attribute), 337	
model_computed_fields (aiogram.methods.delete_sticker_from_set.DeleteStickerFromSet attribute), 291	model_computed_fields (aiogram.methods.get_chat_member_count.GetChatMemberCount attribute), 338	
model_computed_fields (aiogram.methods.delete_sticker_set.DeleteStickerSet attribute), 292	model_computed_fields (aiogram.methods.get_chat_menu_button.GetChatMenuButton attribute), 339	
model_computed_fields (aiogram.methods.delete_webhook.DeleteWebhook attribute), 450	model_computed_fields (aiogram.methods.get_custom_emoji_stickers.GetCustomEmojiStickers attribute), 293	
model_computed_fields (aiogram.methods.edit_chat_invite_link.EditChatInviteLink attribute), 327	model_computed_fields (aiogram.methods.get_file.GetFile attribute), 340	

model_computed_fields (<i>aiogram.methods.get_forum_topic_icon_stickers.GetForumTopicIconStickers</i> attribute), 341	model_computed_fields (<i>aiogram.methods.reopen_forum_topic.ReopenForumTopic</i> attribute), 356
model_computed_fields (<i>aiogram.methods.get_game_high_scores.GetGameHighScores</i> attribute), 438	model_computed_fields (<i>aiogram.methods.reopen_general_forum_topic.ReopenGeneralForumTopic</i> attribute), 357
model_computed_fields (<i>aiogram.methods.get_me.GetMe</i> attribute), 342	model_computed_fields (<i>aiogram.methods.replace_sticker_in_set.ReplaceStickerInSet</i> attribute), 295
model_computed_fields (<i>aiogram.methods.get_my_commands.GetMyCommands</i> attribute), 343	model_computed_fields (<i>aiogram.methods.restrict_chat_member.RestrictChatMember</i> attribute), 358
model_computed_fields (<i>aiogram.methods.get_my_default_administrator_rights.GetMyDefaultAdministratorRights</i> attribute), 344	model_computed_fields (<i>aiogram.methods.revoke_invite_link.RevokeChatInviteLink</i> attribute), 360
model_computed_fields (<i>aiogram.methods.get_my_description.GetMyDescription</i> attribute), 345	model_computed_fields (<i>aiogram.methods.send_animation.SendAnimation</i> attribute), 362
model_computed_fields (<i>aiogram.methods.get_my_name.GetMyName</i> attribute), 346	model_computed_fields (<i>aiogram.methods.send_audio.SendAudio</i> attribute), 365
model_computed_fields (<i>aiogram.methods.get_my_short_description.GetMyShortDescription</i> attribute), 347	model_computed_fields (<i>aiogram.methods.send_chat_action.SendChatAction</i> attribute), 367
model_computed_fields (<i>aiogram.methods.get_sticker_set.GetStickerSet</i> attribute), 294	model_computed_fields (<i>aiogram.methods.send_contact.SendContact</i> attribute), 368
model_computed_fields (<i>aiogram.methods.get_updates.GetUpdates</i> attribute), 452	model_computed_fields (<i>aiogram.methods.send_dice.SendDice</i> attribute), 371
model_computed_fields (<i>aiogram.methods.get_user_chat_boosts.GetUserChatBoosts</i> attribute), 348	model_computed_fields (<i>aiogram.methods.send_document.SendDocument</i> attribute), 373
model_computed_fields (<i>aiogram.methods.get_user_profile_photos.GetUserProfilePhotos</i> attribute), 348	model_computed_fields (<i>aiogram.methods.send_game.SendGame</i> attribute), 439
model_computed_fields (<i>aiogram.methods.get_webhook_info.GetWebhookInfo</i> attribute), 453	model_computed_fields (<i>aiogram.methods.send_invoice.SendInvoice</i> attribute), 448
model_computed_fields (<i>aiogram.methods.hide_general_forum_topic.HideGeneralForumTopic</i> attribute), 349	model_computed_fields (<i>aiogram.methods.send_location.SendLocation</i> attribute), 375
model_computed_fields (<i>aiogram.methods.leave_chat.LeaveChat</i> attribute), 350	model_computed_fields (<i>aiogram.methods.send_media_group.SendMediaGroup</i> attribute), 378
model_computed_fields (<i>aiogram.methods.log_out.LogOut</i> attribute), 351	model_computed_fields (<i>aiogram.methods.send_message.SendMessage</i> attribute), 380
model_computed_fields (<i>aiogram.methods.pin_chat_message.PinChatMessage</i> attribute), 352	model_computed_fields (<i>aiogram.methods.send_photo.SendPhoto</i> attribute), 382
model_computed_fields (<i>aiogram.methods.promote_chat_member.PromoteChatMember</i> attribute), 354	model_computed_fields (<i>aiogram.methods.send_poll.SendPoll</i> attribute), 385

model_computed_fields (aiogram.methods.send_sticker.SendSticker attribute), 297	model_computed_fields (aiogram.methods.set_my_name.SetMyName attribute), 410
model_computed_fields (aiogram.methods.send_venue.SendVenue attribute), 388	model_computed_fields (aiogram.methods.set_my_short_description.SetMyShortDescripti attribute), 411
model_computed_fields (aiogram.methods.send_video.SendVideo attribute), 391	model_computed_fields (aiogram.methods.set_passport_data_errors.SetPassportDataErr attribute), 456
model_computed_fields (aiogram.methods.send_video_note.SendVideoNote attribute), 393	model_computed_fields (aiogram.methods.set_sticker_emoji_list.SetStickerEmojiList attribute), 299
model_computed_fields (aiogram.methods.send_voice.SendVoice attribute), 396	model_computed_fields (aiogram.methods.set_sticker_keywords.SetStickerKeywords attribute), 300
model_computed_fields (aiogram.methods.set_chat_administrator_custom_title.SetChatAdministra attribute), 398	model_computed_fields (aiogram.methods.set_sticker_mask_position.SetStickerMaskPosi attribute), 301
model_computed_fields (aiogram.methods.set_chat_description.SetChatDescription attribute), 399	model_computed_fields (aiogram.methods.set_sticker_position_in_set.SetStickerPositionIn attribute), 302
model_computed_fields (aiogram.methods.set_chat_menu_button.SetChatMenuButton attribute), 400	model_computed_fields (aiogram.methods.set_sticker_set_thumbnail.SetStickerSetThumb attribute), 304
model_computed_fields (aiogram.methods.set_chat_permissions.SetChatPermissions attribute), 401	model_computed_fields (aiogram.methods.set_sticker_set_title.SetStickerSetTitle attribute), 305
model_computed_fields (aiogram.methods.set_chat_photo.SetChatPhoto attribute), 402	model_computed_fields (aiogram.methods.set_webhook.SetWebhook attribute), 454
model_computed_fields (aiogram.methods.set_chat_sticker_set.SetChatStickerSet attribute), 403	model_computed_fields (aiogram.methods.stop_message_live_location.StopMessageLiveL attribute), 431
model_computed_fields (aiogram.methods.set_chat_title.SetChatTitle attribute), 404	model_computed_fields (aiogram.methods.stop_poll.StopPoll attribute), 433
model_computed_fields (aiogram.methods.set_custom_emoji_sticker_set_thumbnail.SetCustomEmojiStickerSetTh attribute), 298	model_computed_fields (aiogram.methods.unban_chat_member.UnbanChatMember attribute), 413
model_computed_fields (aiogram.methods.set_game_score.SetGameScore attribute), 441	model_computed_fields (aiogram.methods.unban_chat_sender_chat.UnbanChatSenderCh attribute), 414
model_computed_fields (aiogram.methods.set_message_reaction.SetMessageReaction attribute), 405	model_computed_fields (aiogram.methods.unhide_general_forum_topic.UnhideGeneralFo attribute), 415
model_computed_fields (aiogram.methods.set_my_commands.SetMyCommands attribute), 407	model_computed_fields (aiogram.methods.unpin_all_chat_messages.UnpinAllChatMessa attribute), 416
model_computed_fields (aiogram.methods.set_my_default_administrator_rights.SetMyDefaultAdministratorRights attribute), 408	model_computed_fields (aiogram.methods.unpin_all_forum_topic_messages.UnpinAllFor attribute), 417
model_computed_fields (aiogram.methods.set_my_description.SetMyDescription attribute), 409	model_computed_fields (aiogram.methods.unpin_all_general_forum_topic_messages.Unp attribute), 418

model_computed_fields	(aiogram.types.business_intro.BusinessIntro (aiogram.methods.unpin_chat_message.UnpinChatMessage attribute), 25 attribute), 419	model_computed_fields	(aiogram.types.business_location.BusinessLocation attribute), 26
model_computed_fields	(aiogram.methods.upload_sticker_file.UploadStickerFile attribute), 306	model_computed_fields	(aiogram.types.business_messages_deleted.BusinessMessagesDeleted attribute), 26
model_computed_fields	(aiogram.types.animation.Animation attribute), 17	model_computed_fields	(aiogram.types.business_opening_hours.BusinessOpeningHours attribute), 27
model_computed_fields	(aiogram.types.audio.Audio attribute), 18	model_computed_fields	(aiogram.types.business_opening_hours_interval.BusinessOpeningHoursInterval attribute), 27
model_computed_fields	(aiogram.types.birthdate.Birthdate attribute), 19	model_computed_fields	(aiogram.types.callback_game.CallbackGame attribute), 287
model_computed_fields	(aiogram.types.bot_command.BotCommand attribute), 19	model_computed_fields	(aiogram.types.callback_query.CallbackQuery attribute), 28
model_computed_fields	(aiogram.types.bot_command_scope.BotCommandScope attribute), 20	model_computed_fields	(aiogram.types.chat.Chat attribute), 20
model_computed_fields	(aiogram.types.bot_command_scope_all_chat_administrators.BotCommandScopeAllChatAdministrators attribute), 20	model_computed_fields	(aiogram.types.chat_administrator_rights.ChatAdministratorRights attribute), 20
model_computed_fields	(aiogram.types.bot_command_scope_all_group_chats.BotCommandScopeAllGroupChats attribute), 21	model_computed_fields	(aiogram.types.chat_boost.ChatBoost attribute), 46
model_computed_fields	(aiogram.types.bot_command_scope_all_private_chats.BotCommandScopeAllPrivateChats attribute), 21	model_computed_fields	(aiogram.types.chat_boost_added.ChatBoostAdded attribute), 46
model_computed_fields	(aiogram.types.bot_command_scope_chat.BotCommandScopeChat attribute), 22	model_computed_fields	(aiogram.types.chat_boost_removed.ChatBoostRemoved attribute), 46
model_computed_fields	(aiogram.types.bot_command_scope_chat_administrators.BotCommandScopeChatAdministrators attribute), 22	model_computed_fields	(aiogram.types.chat_boost_source.ChatBoostSource attribute), 47
model_computed_fields	(aiogram.types.bot_command_scope_chat_member.BotCommandScopeChatMember attribute), 23	model_computed_fields	(aiogram.types.chat_boost_source_gift_code.ChatBoostSourceGiftCode attribute), 47
model_computed_fields	(aiogram.types.bot_command_scope_default.BotCommandScopeDefault attribute), 23	model_computed_fields	(aiogram.types.chat_boost_source_giveaway.ChatBoostSourceGiveaway attribute), 48
model_computed_fields	(aiogram.types.bot_description.BotDescription attribute), 24	model_computed_fields	(aiogram.types.chat_boost_source_premium.ChatBoostSourcePremium attribute), 48
model_computed_fields	(aiogram.types.bot_name.BotName attribute), 24	model_computed_fields	(aiogram.types.chat_boost_updated.ChatBoostUpdated attribute), 49
model_computed_fields	(aiogram.types.bot_short_description.BotShortDescription attribute), 24	model_computed_fields	(aiogram.types.chat_invite_link.ChatInviteLink attribute), 49
model_computed_fields	(aiogram.types.business_connection.BusinessConnection attribute), 25	model_computed_fields	(aiogram.types.chat_join_request.ChatJoinRequest attribute), 49
model_computed_fields			

<code>attribute</code>), 81	<code>model_computed_fields</code>	<code>model_computed_fields</code>
<code>(aiogram.types.chat_location.ChatLocation</code>	<code>attribute</code>), 87	<code>(aiogram.types.error_event.ErrorEvent</code>
<code>attribute</code>), 87	<code>model_computed_fields</code>	<code>attribute</code>), 539
<code>model_computed_fields</code>	<code>(aiogram.types.chat_member.ChatMember</code>	<code>model_computed_fields</code>
<code>attribute</code>), 88	<code>attribute</code>), 88	<code>(aiogram.types.external_reply_info.ExternalReplyInfo</code>
<code>model_computed_fields</code>	<code>model_computed_fields</code>	<code>attribute</code>), 118
<code>(aiogram.types.chat_member_administrator.ChatMemberAdministrator</code>	<code>attribute</code>), 89	<code>model_computed_fields</code>
<code>attribute</code>), 89	<code>model_computed_fields</code>	<code>(aiogram.types.file.File</code>
<code>model_computed_fields</code>	<code>(aiogram.types.chat_member_banned.ChatMemberBanned</code>	<code>attribute</code>), 119
<code>attribute</code>), 90	<code>attribute</code>), 90	<code>model_computed_fields</code>
<code>model_computed_fields</code>	<code>model_computed_fields</code>	<code>(aiogram.types.force_reply.ForceReply</code>
<code>(aiogram.types.chat_member_left.ChatMemberLeft</code>	<code>attribute</code>), 90	<code>attribute</code>), 120
<code>attribute</code>), 90	<code>model_computed_fields</code>	<code>model_computed_fields</code>
<code>model_computed_fields</code>	<code>(aiogram.types.chat_member_member.ChatMemberMember</code>	<code>(aiogram.types.forum_topic.ForumTopic</code>
<code>attribute</code>), 91	<code>attribute</code>), 91	<code>attribute</code>), 120
<code>model_computed_fields</code>	<code>model_computed_fields</code>	<code>model_computed_fields</code>
<code>(aiogram.types.chat_member_owner.ChatMemberOwner</code>	<code>attribute</code>), 91	<code>(aiogram.types.forum_topic_closed.ForumTopicClosed</code>
<code>attribute</code>), 91	<code>model_computed_fields</code>	<code>attribute</code>), 120
<code>model_computed_fields</code>	<code>(aiogram.types.chat_member_restricted.ChatMemberRestricted</code>	<code>model_computed_fields</code>
<code>attribute</code>), 92	<code>attribute</code>), 92	<code>(aiogram.types.forum_topic_created.ForumTopicCreated</code>
<code>model_computed_fields</code>	<code>model_computed_fields</code>	<code>attribute</code>), 121
<code>(aiogram.types.chat_member_updated.ChatMemberUpdated</code>	<code>attribute</code>), 106	<code>model_computed_fields</code>
<code>attribute</code>), 106	<code>model_computed_fields</code>	<code>(aiogram.types.forum_topic_edited.ForumTopicEdited</code>
<code>model_computed_fields</code>	<code>(aiogram.types.chat_permissions.ChatPermissions</code>	<code>attribute</code>), 121
<code>attribute</code>), 113	<code>attribute</code>), 113	<code>model_computed_fields</code>
<code>model_computed_fields</code>	<code>model_computed_fields</code>	<code>(aiogram.types.forum_topic_reopened.ForumTopicReopened</code>
<code>(aiogram.types.chat_photo.ChatPhoto</code>	<code>attribute</code>), 113	<code>attribute</code>), 122
<code>attribute</code>), 113	<code>model_computed_fields</code>	<code>model_computed_fields</code>
<code>model_computed_fields</code>	<code>(aiogram.types.chat_shared.ChatShared</code>	<code>(aiogram.types.game.Game</code>
<code>attribute</code>), 114	<code>attribute</code>), 114	<code>attribute</code>), 287
<code>model_computed_fields</code>	<code>(aiogram.types.chosen_inline_result.ChosenInlineResult</code>	<code>model_computed_fields</code>
<code>attribute</code>), 216	<code>attribute</code>), 216	<code>(aiogram.types.game_high_score.GameHighScore</code>
<code>model_computed_fields</code>	<code>attribute</code>), 115	<code>attribute</code>), 288
<code>(aiogram.types.contact.Contact</code>	<code>attribute</code>), 115	<code>model_computed_fields</code>
<code>attribute</code>), 115	<code>model_computed_fields</code>	<code>(aiogram.types.general_forum_topic_hidden.GeneralForumTopic</code>
<code>model_computed_fields</code>	<code>(aiogram.types.dice.Dice</code>	<code>attribute</code>), 122
<code>attribute</code>), 115	<code>attribute</code>), 115	<code>model_computed_fields</code>
<code>model_computed_fields</code>	<code>model_computed_fields</code>	<code>(aiogram.types.general_forum_topic_unhidden.GeneralForumTopic</code>
<code>(aiogram.types.document.Document</code>	<code>attribute</code>), 116	<code>attribute</code>), 122
<code>attribute</code>), 116	<code>model_computed_fields</code>	<code>model_computed_fields</code>
<code>model_computed_fields</code>	<code>(aiogram.types.encrypted_credentials.EncryptedCredentials</code>	<code>(aiogram.types.giveaway.Giveaway</code>
<code>attribute</code>), 267	<code>attribute</code>), 267	<code>attribute</code>), 123
<code>model_computed_fields</code>	<code>model_computed_fields</code>	<code>model_computed_fields</code>
<code>(aiogram.types.encrypted_passport_element.EncryptedPassportElement</code>	<code>attribute</code>), 268	<code>(aiogram.types.giveaway_completed.GiveawayCompleted</code>
<code>attribute</code>), 268	<code>model_computed_fields</code>	<code>attribute</code>), 123
	<code>model_computed_fields</code>	<code>model_computed_fields</code>
	<code>(aiogram.types.giveaway_created.GiveawayCreated</code>	<code>model_computed_fields</code>
	<code>attribute</code>), 124	<code>(aiogram.types.giveaway_winners.GiveawayWinners</code>
	<code>model_computed_fields</code>	<code>attribute</code>), 124
	<code>model_computed_fields</code>	<code>model_computed_fields</code>
	<code>(aiogram.types.inaccessible_message.InaccessibleMessage</code>	<code>model_computed_fields</code>
	<code>attribute</code>), 125	<code>(aiogram.types.inline_keyboard_button.InlineKeyboardButton</code>
	<code>model_computed_fields</code>	<code>attribute</code>), 125
	<code>(aiogram.types.inline_keyboard_button.InlineKeyboardButton</code>	
	<code>attribute</code>), 125	

	<i>attribute</i>), 126		<i>attribute</i>), 246
model_computed_fields	(<i>aiogram.types.inline_keyboard_markup.InlineKeyboardMarkup</i> <i>attribute</i>), 127	model_computed_fields	(<i>aiogram.types.inline_query_result_mpeg4_gif.InlineQueryResultMpeg4Gif</i> <i>attribute</i>), 248
model_computed_fields	(<i>aiogram.types.inline_query.InlineQuery</i> <i>attribute</i>), 216	model_computed_fields	(<i>aiogram.types.inline_query_result_photo.InlineQueryResultPhoto</i> <i>attribute</i>), 250
model_computed_fields	(<i>aiogram.types.inline_query_result.InlineQueryResult</i> <i>attribute</i>), 218	model_computed_fields	(<i>aiogram.types.inline_query_result_venue.InlineQueryResultVenue</i> <i>attribute</i>), 252
model_computed_fields	(<i>aiogram.types.inline_query_result_article.InlineQueryResultArticle</i> <i>attribute</i>), 219	model_computed_fields	(<i>aiogram.types.inline_query_result_video.InlineQueryResultVideo</i> <i>attribute</i>), 254
model_computed_fields	(<i>aiogram.types.inline_query_result_audio.InlineQueryResultAudio</i> <i>attribute</i>), 221	model_computed_fields	(<i>aiogram.types.inline_query_result_voice.InlineQueryResultVoice</i> <i>attribute</i>), 255
model_computed_fields	(<i>aiogram.types.inline_query_result_cached_audio.InlineQueryResultCachedAudio</i> <i>attribute</i>), 223	model_computed_fields	(<i>aiogram.types.inline_query_results_button.InlineQueryResultsButton</i> <i>attribute</i>), 256
model_computed_fields	(<i>aiogram.types.inline_query_result_cached_document.InlineQueryResultCachedDocument</i> <i>attribute</i>), 225	model_computed_fields	(<i>aiogram.types.input_contact_message_content.InputContactMessageContent</i> <i>attribute</i>), 257
model_computed_fields	(<i>aiogram.types.inline_query_result_cached_gif.InlineQueryResultCachedGif</i> <i>attribute</i>), 227	model_computed_fields	(<i>aiogram.types.input_invoice_message_content.InputInvoiceMessageContent</i> <i>attribute</i>), 259
model_computed_fields	(<i>aiogram.types.inline_query_result_cached_mpeg4_gif.InlineQueryResultCachedMpeg4Gif</i> <i>attribute</i>), 229	model_computed_fields	(<i>aiogram.types.input_location_message_content.InputLocationMessageContent</i> <i>attribute</i>), 260
model_computed_fields	(<i>aiogram.types.inline_query_result_cached_photo.InlineQueryResultCachedPhoto</i> <i>attribute</i>), 231	model_computed_fields	(<i>aiogram.types.input_media_animation.InputMediaAnimation</i> <i>attribute</i>), 128
model_computed_fields	(<i>aiogram.types.inline_query_result_cached_sticker.InlineQueryResultCachedSticker</i> <i>attribute</i>), 233	model_computed_fields	(<i>aiogram.types.input_media_audio.InputMediaAudio</i> <i>attribute</i>), 130
model_computed_fields	(<i>aiogram.types.inline_query_result_cached_video.InlineQueryResultCachedVideo</i> <i>attribute</i>), 235	model_computed_fields	(<i>aiogram.types.input_media_document.InputMediaDocument</i> <i>attribute</i>), 131
model_computed_fields	(<i>aiogram.types.inline_query_result_cached_voice.InlineQueryResultCachedVoice</i> <i>attribute</i>), 237	model_computed_fields	(<i>aiogram.types.input_media_photo.InputMediaPhoto</i> <i>attribute</i>), 132
model_computed_fields	(<i>aiogram.types.inline_query_result_contact.InlineQueryResultContact</i> <i>attribute</i>), 238	model_computed_fields	(<i>aiogram.types.input_media_video.InputMediaVideo</i> <i>attribute</i>), 133
model_computed_fields	(<i>aiogram.types.inline_query_result_document.InlineQueryResultDocument</i> <i>attribute</i>), 241	model_computed_fields	(<i>aiogram.types.input_message_content.InputMessageContent</i> <i>attribute</i>), 261
model_computed_fields	(<i>aiogram.types.inline_query_result_game.InlineQueryResultGame</i> <i>attribute</i>), 242	model_computed_fields	(<i>aiogram.types.input_sticker.InputSticker</i> <i>attribute</i>), 264
model_computed_fields	(<i>aiogram.types.inline_query_result_gif.InlineQueryResultGif</i> <i>attribute</i>), 244	model_computed_fields	(<i>aiogram.types.input_text_message_content.InputTextMessageContent</i> <i>attribute</i>), 266
model_computed_fields	(<i>aiogram.types.inline_query_result_location.InlineQueryResultLocation</i> <i>attribute</i>), 246		

attribute), 262
 model_computed_fields (aiogram.types.input_venue_message_content.InputVenueMessageContent
attribute), 262
 model_computed_fields (aiogram.types.invoice.Invoice *attribute*),
 278
 model_computed_fields (aiogram.types.keyboard_button.KeyboardButton
attribute), 134
 model_computed_fields (aiogram.types.keyboard_button_poll_type.KeyboardButtonPollType
attribute), 135
 model_computed_fields (aiogram.types.keyboard_button_request_chat.KeyboardButtonRequestChat
attribute), 137
 model_computed_fields (aiogram.types.keyboard_button_request_user.KeyboardButtonRequestUser
attribute), 137
 model_computed_fields (aiogram.types.keyboard_button_request_users.KeyboardButtonRequestUsers
attribute), 138
 model_computed_fields (aiogram.types.labeled_price.LabeledPrice
attribute), 279
 model_computed_fields (aiogram.types.link_preview_options.LinkPreviewOptions
attribute), 139
 model_computed_fields (aiogram.types.location.Location *attribute*),
 140
 model_computed_fields (aiogram.types.login_url.LoginUrl *attribute*),
 141
 model_computed_fields (aiogram.types.mask_position.MaskPosition
attribute), 264
 model_computed_fields (aiogram.types.maybe_inaccessible_message.MaybeInaccessibleMessage
attribute), 141
 model_computed_fields (aiogram.types.menu_button.MenuButton
attribute), 142
 model_computed_fields (aiogram.types.menu_button_commands.MenuButtonCommands
attribute), 142
 model_computed_fields (aiogram.types.menu_button_default.MenuButtonDefault
attribute), 142
 model_computed_fields (aiogram.types.menu_button_web_app.MenuButtonWebApp
attribute), 143
 model_computed_fields (aiogram.types.message.Message *attribute*),
 149
 model_computed_fields (aiogram.types.message_auto_delete_timer_changed.MessageAutoDeleteTimerChanged
attribute), 192
 model_computed_fields (aiogram.types.message_entity.MessageEntity
attribute), 192
 model_computed_fields (aiogram.types.message_id.MessageId *attribute*), 193
 model_computed_fields (aiogram.types.message_origin.MessageOrigin
attribute), 193
 model_computed_fields (aiogram.types.message_origin_channel.MessageOriginChannel
attribute), 194
 model_computed_fields (aiogram.types.message_origin_chat.MessageOriginChat
attribute), 194
 model_computed_fields (aiogram.types.message_origin_hidden_user.MessageOriginHiddenUser
attribute), 195
 model_computed_fields (aiogram.types.message_origin_user.MessageOriginUser
attribute), 195
 model_computed_fields (aiogram.types.message_reaction_count_updated.MessageReactionCountUpdated
attribute), 196
 model_computed_fields (aiogram.types.message_reaction_updated.MessageReactionUpdated
attribute), 197
 model_computed_fields (aiogram.types.order_info.OrderInfo *attribute*),
 279
 model_computed_fields (aiogram.types.passport_data.PassportData
attribute), 269
 model_computed_fields (aiogram.types.passport_element_error.PassportElementError
attribute), 270
 model_computed_fields (aiogram.types.passport_element_error_data_field.PassportElementErrorDataField
attribute), 270
 model_computed_fields (aiogram.types.passport_element_error_file.PassportElementErrorFile
attribute), 271
 model_computed_fields (aiogram.types.passport_element_error_files.PassportElementErrorFiles
attribute), 272
 model_computed_fields (aiogram.types.passport_element_error_front_side.PassportElementErrorFrontSide
attribute), 273
 model_computed_fields (aiogram.types.passport_element_error_reverse_side.PassportElementErrorReverseSide
attribute), 273

attribute), 274
 model_computed_fields (aiogram.types.passport_element_error_selfie.PassportElementErrorSelfie attribute), 275
 model_computed_fields (aiogram.types.passport_element_error_translation_file.PassportElementErrorTranslationFile attribute), 276
 model_computed_fields (aiogram.types.passport_element_error_translation_files.PassportElementErrorTranslationFiles attribute), 276
 model_computed_fields (aiogram.types.passport_element_error_unspecified.PassportElementErrorUnspecified attribute), 277
 model_computed_fields (aiogram.types.passport_file.PassportFile attribute), 278
 model_computed_fields (aiogram.types.photo_size.PhotoSize attribute), 197
 model_computed_fields (aiogram.types.poll.Poll attribute), 198
 model_computed_fields (aiogram.types.poll_answer.PollAnswer attribute), 199
 model_computed_fields (aiogram.types.poll_option.PollOption attribute), 199
 model_computed_fields (aiogram.types.pre_checkout_query.PreCheckoutQuery attribute), 280
 model_computed_fields (aiogram.types.proximity_alert_triggered.ProximityAlertTriggered attribute), 200
 model_computed_fields (aiogram.types.reaction_count.ReactionCount attribute), 200
 model_computed_fields (aiogram.types.reaction_type.ReactionType attribute), 200
 model_computed_fields (aiogram.types.reaction_type_custom_emoji.ReactionTypeCustomEmoji attribute), 201
 model_computed_fields (aiogram.types.reaction_type_emoji.ReactionTypeEmoji attribute), 201
 model_computed_fields (aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup attribute), 202
 model_computed_fields (aiogram.types.reply_keyboard_remove.ReplyKeyboardRemove attribute), 203
 model_computed_fields (aiogram.types.reply_parameters.ReplyParameters attribute), 204
 model_computed_fields (aiogram.types.response_parameters.ResponseParameters attribute), 205
 model_computed_fields (aiogram.types.sent_web_app_message.SentWebAppMessage attribute), 266
 model_computed_fields (aiogram.types.shared_user.SharedUser attribute), 205
 model_computed_fields (aiogram.types.shipping_address.ShippingAddress attribute), 281
 model_computed_fields (aiogram.types.shipping_option.ShippingOption attribute), 282
 model_computed_fields (aiogram.types.shipping_query.ShippingQuery attribute), 282
 model_computed_fields (aiogram.types.sticker.Sticker attribute), 265
 model_computed_fields (aiogram.types.sticker_set.StickerSet attribute), 267
 model_computed_fields (aiogram.types.story.Story attribute), 205
 model_computed_fields (aiogram.types.successful_payment.SuccessfulPayment attribute), 283
 model_computed_fields (aiogram.types.switch_inline_query_chosen_chat.SwitchInlineQueryChosenChat attribute), 206
 model_computed_fields (aiogram.types.text_quote.TextQuote attribute), 207
 model_computed_fields (aiogram.types.update.Update attribute), 285
 model_computed_fields (aiogram.types.user.User attribute), 208
 model_computed_fields (aiogram.types.user_chat_boosts.UserChatBoosts attribute), 209
 model_computed_fields (aiogram.types.user_profile_photos.UserProfilePhotos attribute), 209
 model_computed_fields (aiogram.types.user_shared.UserShared attribute), 209
 model_computed_fields (aiogram.types.users_shared.UsersShared attribute), 210
 model_computed_fields (aiogram.types.venue.Venue attribute), 211
 model_computed_fields (aiogram.types.video.Video attribute), 211

attribute), 211
model_computed_fields (*aiogram.types.video_chat_ended.VideoChatEnded* *attribute*), 212
model_computed_fields (*aiogram.types.video_chat_participants_invited.VideoChatParticipantsInvited* *attribute*), 212
model_computed_fields (*aiogram.types.video_chat_scheduled.VideoChatScheduled* *attribute*), 213
model_computed_fields (*aiogram.types.video_chat_started.VideoChatStarted* *attribute*), 213
model_computed_fields (*aiogram.types.video_note.VideoNote* *attribute*), 213
model_computed_fields (*aiogram.types.voice.Voice* *attribute*), 214
model_computed_fields (*aiogram.types.web_app_data.WebAppData* *attribute*), 214
model_computed_fields (*aiogram.types.web_app_info.WebAppInfo* *attribute*), 215
model_computed_fields (*aiogram.types.webhook_info.WebhookInfo* *attribute*), 286
model_computed_fields (*aiogram.types.write_access_allowed.WriteAccessAllowed* *attribute*), 215
model_computed_fields (*aiogram.utils.web_app.WebAppChat* *attribute*), 562
model_computed_fields (*aiogram.utils.web_app.WebAppInitData* *attribute*), 560
model_computed_fields (*aiogram.utils.web_app.WebAppUser* *attribute*), 561
model_config (*aiogram.utils.web_app.WebAppChat* *attribute*), 562
model_config (*aiogram.utils.web_app.WebAppInitData* *attribute*), 560
model_config (*aiogram.utils.web_app.WebAppUser* *attribute*), 561
model_fields (*aiogram.utils.web_app.WebAppChat* *attribute*), 563
model_fields (*aiogram.utils.web_app.WebAppInitData* *attribute*), 560
model_fields (*aiogram.utils.web_app.WebAppUser* *attribute*), 562
model_post_init() (*aiogram.methods.add_sticker_to_set.AddStickerToSet* *method*), 289
model_post_init() (*aiogram.methods.answer_callback_query.AnswerCallbackQuery* *method*), 307
model_post_init() (*aiogram.methods.answer_inline_query.AnswerInlineQuery* *method*), 435
model_post_init() (*aiogram.methods.answer_pre_checkout_query.AnswerPreCheckoutQuery* *method*), 442
model_post_init() (*aiogram.methods.answer_shipping_query.AnswerShippingQuery* *method*), 443
model_post_init() (*aiogram.methods.answer_web_app_query.AnswerWebAppQuery* *method*), 436
model_post_init() (*aiogram.methods.approve_chat_join_request.ApproveChatJoinRequest* *method*), 308
model_post_init() (*aiogram.methods.ban_chat_member.BanChatMember* *method*), 310
model_post_init() (*aiogram.methods.ban_chat_sender_chat.BanChatSenderChat* *method*), 311
model_post_init() (*aiogram.methods.close.Close* *method*), 312
model_post_init() (*aiogram.methods.close_forum_topic.CloseForumTopic* *method*), 313
model_post_init() (*aiogram.methods.close_general_forum_topic.CloseGeneralForumTopic* *method*), 314
model_post_init() (*aiogram.methods.copy_message.CopyMessage* *method*), 316
model_post_init() (*aiogram.methods.copy_messages.CopyMessages* *method*), 318
model_post_init() (*aiogram.methods.create_chat_invite_link.CreateChatInviteLink* *method*), 319
model_post_init() (*aiogram.methods.create_forum_topic.CreateForumTopic* *method*), 320
model_post_init() (*aiogram.methods.create_invoice_link.CreateInvoiceLink* *method*), 446
model_post_init() (*aiogram.methods.create_new_sticker_set.CreateNewStickerSet* *method*), 290
model_post_init() (*aiogram.methods.decline_chat_join_request.DeclineChatJoinRequest* *method*), 321
model_post_init() (*aiogram.methods.delete_chat_photo.DeleteChatPhoto* *method*), 322
model_post_init() (*aiogram.methods.delete_chat_sticker_set.DeleteChatStickerSet* *method*), 323
model_post_init() (*aiogram.methods.delete_forum_topic.DeleteForumTopic* *method*), 324
model_post_init() (*aiogram.methods.delete_message.DeleteMessage* *method*), 421
model_post_init() (*aiogram.methods.delete_messages.DeleteMessages* *method*), 422
model_post_init() (*aiogram.methods.delete_my_commands.DeleteMyCommands* *method*), 326
model_post_init() (*aiogram.methods.delete_sticker_from_set.DeleteStickerFromSet* *method*), 291
model_post_init() (*aiogram.methods.delete_sticker_set.DeleteStickerSet* *method*), 292
model_post_init() (*aiogram.methods.delete_webhook.DeleteWebhook* *method*), 451
model_post_init() (*aiogram.methods.edit_chat_invite_link.EditChatInviteLink* *method*), 310

method), 327

model_post_init() (aiogram.methods.edit_forum_topic.HideForumTopic method), 328

model_post_init() (aiogram.methods.edit_general_forum_topic.PostGeneralForumTopic method), 329

model_post_init() (aiogram.methods.edit_message_caption.EditMessageCaption method), 423

model_post_init() (aiogram.methods.edit_message_live_location.EditMessageLiveLocation method), 425

model_post_init() (aiogram.methods.edit_message_media.EditMessageMedia method), 427

model_post_init() (aiogram.methods.edit_message_reply.EditMessageReply method), 428

model_post_init() (aiogram.methods.edit_message_text.EditMessageText method), 430

model_post_init() (aiogram.methods.export_chat_invite_link.ExportChatInviteLink method), 330

model_post_init() (aiogram.methods.forward_message.ForwardMessage method), 332

model_post_init() (aiogram.methods.forward_messages.ForwardMessages method), 333

model_post_init() (aiogram.methods.get_business_connection.GetBusinessConnection method), 334

model_post_init() (aiogram.methods.get_chat.GetChat method), 335

model_post_init() (aiogram.methods.get_chat_administrators.GetChatAdministrators method), 336

model_post_init() (aiogram.methods.get_chat_member.GetChatMember method), 337

model_post_init() (aiogram.methods.get_chat_member_bot.GetChatMemberBot method), 338

model_post_init() (aiogram.methods.get_chat_menu_button.GetChatMenuButton method), 339

model_post_init() (aiogram.methods.get_custom_emoji_sticker.GetCustomEmojiSticker method), 293

model_post_init() (aiogram.methods.get_file.GetFile method), 340

model_post_init() (aiogram.methods.get_forum_topic_info.GetForumTopicInfo method), 341

model_post_init() (aiogram.methods.get_game_high_score.GetGameHighScore method), 438

model_post_init() (aiogram.methods.get_me.GetMe method), 342

model_post_init() (aiogram.methods.get_my_command.GetMyCommand method), 343

model_post_init() (aiogram.methods.get_my_default_administrator.GetMyDefaultAdministrator method), 344

model_post_init() (aiogram.methods.get_my_description.GetMyDescription method), 345

model_post_init() (aiogram.methods.get_my_name.GetMyName method), 346

model_post_init() (aiogram.methods.get_my_short_description.GetMyShortDescription method), 347

model_post_init() (aiogram.methods.get_sticker_set.GetStickerSet method), 294

model_post_init() (aiogram.methods.get_updates.GetUpdates method), 452

model_post_init() (aiogram.methods.get_user_chat_boosts.GetUserChatBoosts method), 348

model_post_init() (aiogram.methods.get_user_profile_photos.GetUserProfilePhotos method), 348

model_post_init() (aiogram.methods.get_webhook_info.GetWebhookInfo method), 453

model_post_init() (aiogram.methods.hide_general_forum_topic.HideGeneralForumTopic method), 349

model_post_init() (aiogram.methods.leave_chat.LeaveChat method), 350

model_post_init() (aiogram.methods.log_out.LogOut method), 351

model_post_init() (aiogram.methods.pin_chat_message.PinChatMessage method), 352

model_post_init() (aiogram.methods.promote_chat_member.PromoteChatMember method), 355

model_post_init() (aiogram.methods.reopen_forum_topic.ReopenForumTopic method), 356

model_post_init() (aiogram.methods.reopen_general_forum_topic.ReopenGeneralForumTopic method), 357

model_post_init() (aiogram.methods.replace_sticker_in_set.ReplaceStickerInSet method), 295

model_post_init() (aiogram.methods.restrict_chat_member.RestrictChatMember method), 358

model_post_init() (aiogram.methods.revoke_chat_invite_link.RevokeChatInviteLink method), 360

model_post_init() (aiogram.methods.send_animation.SendAnimation method), 362

model_post_init() (aiogram.methods.send_audio.SendAudio method), 365

model_post_init() (aiogram.methods.send_chat_action.SendChatAction method), 367

model_post_init() (aiogram.methods.send_contact.SendContact method), 368

model_post_init() (aiogram.methods.send_dice.SendDice method), 371

model_post_init() (aiogram.methods.send_document.SendDocument method), 373

model_post_init() (aiogram.methods.send_game.SendGame method), 439

model_post_init() (aiogram.methods.send_invoice.SendInvoice method), 448

model_post_init() (aiogram.methods.send_location.SendLocation method), 376

model_post_init() (aiogram.methods.send_media_group.SendMediaGroup method), 378

model_post_init() (aiogram.methods.send_message.SendMessage method), 380

model_post_init() (aiogram.methods.send_photo.SendPhoto method), 382

model_post_init() (aiogram.methods.send_poll.SendPoll method), 382

method), 385

model_post_init() (aiogram.methods.send_sticker.SendSticker method), 297

model_post_init() (aiogram.methods.send_venue.SendVenue method), 388

model_post_init() (aiogram.methods.send_video.SendVideo method), 391

model_post_init() (aiogram.methods.send_video_note.SendVideoNote method), 393

model_post_init() (aiogram.methods.send_voice.SendVoice method), 396

model_post_init() (aiogram.methods.set_chat_administrator_chat_title.SetChatAdministratorChatTitle method), 398

model_post_init() (aiogram.methods.set_chat_description.SetChatDescription method), 399

model_post_init() (aiogram.methods.set_chat_menu_button.SetChatMenuButton method), 400

model_post_init() (aiogram.methods.set_chat_permissions.SetChatPermissions method), 401

model_post_init() (aiogram.methods.set_chat_photo.SetChatPhoto method), 402

model_post_init() (aiogram.methods.set_chat_sticker_set.SetChatStickerSet method), 403

model_post_init() (aiogram.methods.set_chat_title.SetChatTitle method), 404

model_post_init() (aiogram.methods.set_custom_emoji_thumbnail.SetCustomEmojiThumbnail method), 299

model_post_init() (aiogram.methods.set_game_score.SetGameScore method), 441

model_post_init() (aiogram.methods.set_message_reaction.SetMessageReaction method), 406

model_post_init() (aiogram.methods.set_my_command_scope.SetMyCommandScope method), 407

model_post_init() (aiogram.methods.set_my_default_administrator_rights.SetMyDefaultAdministratorRights method), 409

model_post_init() (aiogram.methods.set_my_description.SetMyDescription method), 410

model_post_init() (aiogram.methods.set_my_name.SetMyName method), 410

model_post_init() (aiogram.methods.set_my_short_description.SetMyShortDescription method), 412

model_post_init() (aiogram.methods.set_passport_data.SetPassportData method), 456

model_post_init() (aiogram.methods.set_sticker_emoji_image.SetStickerEmojiImage method), 300

model_post_init() (aiogram.methods.set_sticker_keywords.SetStickerKeywords method), 300

model_post_init() (aiogram.methods.set_sticker_mask.SetStickerMask method), 301

model_post_init() (aiogram.methods.set_sticker_position.SetStickerPosition method), 302

model_post_init() (aiogram.methods.set_sticker_set_thumbnail.SetStickerSetThumbnail method), 304

model_post_init() (aiogram.methods.set_sticker_set_title.SetStickerSetTitle method), 305

model_post_init() (aiogram.methods.set_webhook.SetWebhook method), 454

model_post_init() (aiogram.methods.stop_message_live_location.StopMessageLiveLocation method), 431

model_post_init() (aiogram.methods.stop_poll.StopPoll method), 433

model_post_init() (aiogram.methods.unban_chat_member.UnbanChatMember method), 413

model_post_init() (aiogram.methods.unban_chat_sender_chat.UnbanChatSenderChat method), 414

model_post_init() (aiogram.methods.unhide_chat_administrator_custom_title.UnhideChatAdministratorCustomTitle method), 415

model_post_init() (aiogram.methods.unpin_all_chat_messages.UnpinAllChatMessages method), 416

model_post_init() (aiogram.methods.unpin_all_forum_topic_messages.UnpinAllForumTopicMessages method), 417

model_post_init() (aiogram.methods.unpin_all_general_forum_topic_messages.UnpinAllGeneralForumTopicMessages method), 418

model_post_init() (aiogram.methods.unpin_chat_message.UnpinChatMessage method), 419

model_post_init() (aiogram.methods.upload_sticker_file.UploadStickerFile method), 306

model_post_init() (aiogram.types.animation.Animation method), 18

model_post_init() (aiogram.types.audio.Audio method), 18

model_post_init() (aiogram.types.birthdate.Birthdate method), 19

model_post_init() (aiogram.types.bot_command.BotCommand method), 19

model_post_init() (aiogram.types.bot_command_scope.BotCommandScope method), 20

model_post_init() (aiogram.types.bot_command_scope_all_chat_administrator_rights.BotCommandScopeAllChatAdministratorRights method), 20

model_post_init() (aiogram.types.bot_command_scope_all_group_chat_administrator_rights.BotCommandScopeAllGroupChatAdministratorRights method), 21

model_post_init() (aiogram.types.bot_command_scope_all_private_chat_administrator_rights.BotCommandScopeAllPrivateChatAdministratorRights method), 21

model_post_init() (aiogram.types.bot_command_scope_chat.BotCommandScopeChat method), 22

model_post_init() (aiogram.types.bot_command_scope_chat_administrator_rights.BotCommandScopeChatAdministratorRights method), 22

model_post_init() (aiogram.types.bot_command_scope_chat_member.BotCommandScopeChatMember method), 23

model_post_init() (aiogram.types.bot_command_scope_default.BotCommandScopeDefault method), 23

model_post_init() (aiogram.types.bot_description.BotDescription method), 24

model_post_init() (aiogram.types.bot_name.BotName method), 24

model_post_init() (aiogram.types.bot_short_description.BotShortDescription method), 24

model_post_init() (aiogram.types.business_connection.BusinessConnection method), 24

method), 25

model_post_init() (aiogram.types.business_intro.BusinessIntro method), 25

model_post_init() (aiogram.types.business_location.BusinessLocation method), 26

model_post_init() (aiogram.types.business_messages_data.BusinessMessagesData method), 26

model_post_init() (aiogram.types.business_opening_hours.BusinessOpeningHours method), 27

model_post_init() (aiogram.types.business_opening_hours.BusinessOpeningHours method), 27

model_post_init() (aiogram.types.callback_game.CallbackGame method), 287

model_post_init() (aiogram.types.callback_query.CallbackQuery method), 28

model_post_init() (aiogram.types.chat.Chat method), 32

model_post_init() (aiogram.types.chat_administrator_rights.ChatAdministratorRights method), 45

model_post_init() (aiogram.types.chat_boost.ChatBoost method), 45

model_post_init() (aiogram.types.chat_boost_added.ChatBoostAdded method), 46

model_post_init() (aiogram.types.chat_boost_removed.ChatBoostRemoved method), 46

model_post_init() (aiogram.types.chat_boost_source.ChatBoostSource method), 47

model_post_init() (aiogram.types.chat_boost_source_gift(ChatBoostSourceGift method), 47

model_post_init() (aiogram.types.chat_boost_source_gift(ChatBoostSourceGift method), 48

model_post_init() (aiogram.types.chat_boost_source_privacy(ChatBoostSourcePrivacy method), 48

model_post_init() (aiogram.types.chat_boost_updated.ChatBoostUpdated method), 49

model_post_init() (aiogram.types.chat_invite_link.ChatInviteLink method), 49

model_post_init() (aiogram.types.chat_join_request.ChatJoinRequest method), 81

model_post_init() (aiogram.types.chat_location.ChatLocation method), 87

model_post_init() (aiogram.types.chat_member.ChatMember method), 88

model_post_init() (aiogram.types.chat_member_administrator(ChatMemberAdministrator method), 89

model_post_init() (aiogram.types.chat_member_banned(ChatMemberBanned method), 90

model_post_init() (aiogram.types.chat_member_left(ChatMemberLeft method), 90

model_post_init() (aiogram.types.chat_member_member(ChatMemberMember method), 91

model_post_init() (aiogram.types.chat_member_owner(ChatMemberOwner method), 91

model_post_init() (aiogram.types.chat_member_restricted(ChatMemberRestricted method), 93

model_post_init() (aiogram.types.chat_member_updated.ChatMemberUpdated method), 106

model_post_init() (aiogram.types.chat_permissions.ChatPermissions method), 113

model_post_init() (aiogram.types.chat_photo.ChatPhoto method), 113

model_post_init() (aiogram.types.chat_shared.ChatShared method), 114

model_post_init() (aiogram.types.chat_shared(ChatShared method), 114

model_post_init() (aiogram.types.chat_shared(ChatShared method), 216

model_post_init() (aiogram.types.contact.Contact method), 115

model_post_init() (aiogram.types.dice.Dice method), 115

model_post_init() (aiogram.types.document.Document method), 116

model_post_init() (aiogram.types.document(Document method), 267

model_post_init() (aiogram.types.encrypted_credentials.EncryptedCredentials method), 268

model_post_init() (aiogram.types.encrypted_passport_element.EncryptedPassportElement method), 539

model_post_init() (aiogram.types.external_reply_info.ExternalReplyInfo method), 118

model_post_init() (aiogram.types.file.File method), 119

model_post_init() (aiogram.types.force_reply.ForceReply method), 120

model_post_init() (aiogram.types.forum_topic.ForumTopic method), 120

model_post_init() (aiogram.types.forum_topic.ForumTopic method), 120

model_post_init() (aiogram.types.forum_topic_closed.ForumTopicClosed method), 120

model_post_init() (aiogram.types.forum_topic_created.ForumTopicCreated method), 121

model_post_init() (aiogram.types.forum_topic_edited.ForumTopicEdited method), 121

model_post_init() (aiogram.types.forum_topic_reopened.ForumTopicReopened method), 122

model_post_init() (aiogram.types.game.Game method), 287

model_post_init() (aiogram.types.game_high_score.GameHighScore method), 288

model_post_init() (aiogram.types.general_forum_topic_hidden.GeneralForumTopicHidden method), 122

model_post_init() (aiogram.types.general_forum_topic_unhidden.GeneralForumTopicUnhidden method), 122

model_post_init() (aiogram.types.giveaway.Giveaway method), 123

model_post_init() (aiogram.types.giveaway_completed.GiveawayCompleted method), 123

model_post_init() (aiogram.types.giveaway_created.GiveawayCreated method), 124

model_post_init() (aiogram.types.giveaway_winners.GiveawayWinners method), 124

method), 124

model_post_init() (aiogram.types.inaccessible_message_content.InputMessageContent), 125

model_post_init() (aiogram.types.inline_keyboard_button.InputKeyboardButton), 126

model_post_init() (aiogram.types.inline_keyboard_markup.InputKeyboardMarkup), 127

model_post_init() (aiogram.types.inline_query.InlineQuery), 216

model_post_init() (aiogram.types.inline_query_result.InlineQueryResult), 218

model_post_init() (aiogram.types.inline_query_result_article.InlineQueryResultArticle), 220

model_post_init() (aiogram.types.inline_query_result_audio.InlineQueryResultAudio), 221

model_post_init() (aiogram.types.inline_query_result_document.InlineQueryResultDocument), 223

model_post_init() (aiogram.types.inline_query_result_photo.InlineQueryResultPhoto), 225

model_post_init() (aiogram.types.inline_query_result_video.InlineQueryResultVideo), 227

model_post_init() (aiogram.types.inline_query_result_voice.InlineQueryResultVoice), 229

model_post_init() (aiogram.types.inline_query_result_voice_chat.InlineQueryResultVoiceChat), 231

model_post_init() (aiogram.types.inline_query_result_video_chat.InlineQueryResultVideoChat), 233

model_post_init() (aiogram.types.inline_query_result_voice_chat_video.InlineQueryResultVoiceChatVideo), 235

model_post_init() (aiogram.types.inline_query_result_voice_chat_voice.InlineQueryResultVoiceChatVoice), 237

model_post_init() (aiogram.types.inline_query_result_voice_chat_video_voice.InlineQueryResultVoiceChatVideoVoice), 239

model_post_init() (aiogram.types.inline_query_result_voice_chat_voice_video.InlineQueryResultVoiceChatVideoVoiceVideo), 241

model_post_init() (aiogram.types.inline_query_result_voice_chat_voice_video_voice.InlineQueryResultVoiceChatVideoVoiceVoice), 242

model_post_init() (aiogram.types.inline_query_result_voice_chat_voice_video_voice_video.InlineQueryResultVoiceChatVideoVoiceVoiceVideo), 244

model_post_init() (aiogram.types.inline_query_result_voice_chat_voice_video_voice_video_voice.InlineQueryResultVoiceChatVideoVoiceVoiceVoice), 246

model_post_init() (aiogram.types.inline_query_result_voice_chat_voice_video_voice_video_voice_video.InlineQueryResultVoiceChatVideoVoiceVoiceVoiceVideo), 248

model_post_init() (aiogram.types.inline_query_result_voice_chat_voice_video_voice_video_voice_video_voice.InlineQueryResultVoiceChatVideoVoiceVoiceVoiceVoice), 250

model_post_init() (aiogram.types.inline_query_result_voice_chat_voice_video_voice_video_voice_video_voice_video.InlineQueryResultVoiceChatVideoVoiceVoiceVoiceVoiceVideo), 252

model_post_init() (aiogram.types.inline_query_result_voice_chat_voice_video_voice_video_voice_video_voice_video_voice.InlineQueryResultVoiceChatVideoVoiceVoiceVoiceVoiceVoice), 254

model_post_init() (aiogram.types.inline_query_result_voice_chat_voice_video_voice_video_voice_video_voice_video_voice_video.InlineQueryResultVoiceChatVideoVoiceVoiceVoiceVoiceVoiceVideo), 255

model_post_init() (aiogram.types.inline_query_results.InlineQueryResults), 256

model_post_init() (aiogram.types.input_contact_message_content.InputMessageContent), 257

model_post_init() (aiogram.types.input_invoice_message_content.InputMessageContent), 259

model_post_init() (aiogram.types.input_location_message_content.InputMessageContent), 260

model_post_init() (aiogram.types.input_media.InputMedia), 128

model_post_init() (aiogram.types.input_media_animation.InputMediaAnimation), 129

model_post_init() (aiogram.types.input_media_audio.InputMediaAudio), 130

model_post_init() (aiogram.types.input_media_document.InputMediaDocument), 131

model_post_init() (aiogram.types.input_media_photo.InputMediaPhoto), 132

model_post_init() (aiogram.types.input_media_video.InputMediaVideo), 133

model_post_init() (aiogram.types.input_message_content.InputMessageContent), 261

model_post_init() (aiogram.types.input_sticker.InputSticker), 264

model_post_init() (aiogram.types.input_text_message_content.InputMessageContent), 262

model_post_init() (aiogram.types.input_text_message_content_photo_voice.InlineQueryResultPhotoVoice), 263

model_post_init() (aiogram.types.invoice.Invoice), 278

model_post_init() (aiogram.types.keyboard_button.KeyboardButton), 134

model_post_init() (aiogram.types.keyboard_button_poll_type.KeyboardButtonPollType), 135

model_post_init() (aiogram.types.keyboard_button_request_chat.KeyboardButtonRequestChat), 137

model_post_init() (aiogram.types.keyboard_button_request_user.KeyboardButtonRequestUser), 137

model_post_init() (aiogram.types.keyboard_button_request_users.KeyboardButtonRequestUsers), 138

model_post_init() (aiogram.types.labeled_price.LabeledPrice), 279

model_post_init() (aiogram.types.link_preview_options.LinkPreviewOptions), 139

model_post_init() (aiogram.types.location.Location), 140

model_post_init() (aiogram.types.login_url.LoginUrl), 141

model_post_init() (aiogram.types.mask_position.MaskPosition), 264

model_post_init() (aiogram.types.maybe_inaccessible_message.MaybeInaccessibleMessage), 141

model_post_init() (aiogram.types.menu_button.MenuButton), 142

model_post_init() (aiogram.types.menu_button_commands.MenuButtonCommands), 142

model_post_init() (aiogram.types.menu_button_default.MenuButtonDefault), 142

- method*), 209
- `model_post_init()` (*aiogram.types.user_shared.UserShared*
method), 209
- `model_post_init()` (*aiogram.types.users_shared.UsersShared*
method), 210
- `model_post_init()` (*aiogram.types.venue.Venue*
method), 211
- `model_post_init()` (*aiogram.types.video.Video*
method), 211
- `model_post_init()` (*aiogram.types.video_chat_ended.VideoChatEnded*
method), 212
- `model_post_init()` (*aiogram.types.video_chat_participants_invited.VideoChatParticipantsInvited*
method), 212
- `model_post_init()` (*aiogram.types.video_chat_scheduled.VideoChatScheduled*
method), 213
- `model_post_init()` (*aiogram.types.video_chat_started.VideoChatStarted*
method), 213
- `model_post_init()` (*aiogram.types.video_note.VideoNote*
method), 213
- `model_post_init()` (*aiogram.types.voice.Voice*
method), 214
- `model_post_init()` (*aiogram.types.web_app_data.WebAppData*
method), 214
- `model_post_init()` (*aiogram.types.web_app_info.WebAppInfo*
method), 215
- `model_post_init()` (*aiogram.types.webhook_info.WebhookInfo*
method), 286
- `model_post_init()` (*aiogram.types.write_access_allowed.WriteAccessAllowed*
method), 215
- `model_post_init()` (*aiogram.utils.web_app.WebAppChat*
method), 563
- `model_post_init()` (*aiogram.utils.web_app.WebAppInitData*
method), 560
- `model_post_init()` (*aiogram.utils.web_app.WebAppUser*
method), 562
- module
 - `aiogram.dispatcher.flags`, 542
 - `aiogram.enums.bot_command_scope_type`, 457
 - `aiogram.enums.chat_action`, 457
 - `aiogram.enums.chat_boost_source_type`, 458
 - `aiogram.enums.chat_member_status`, 458
 - `aiogram.enums.chat_type`, 459
 - `aiogram.enums.content_type`, 459
 - `aiogram.enums.currency`, 461
 - `aiogram.enums.dice_emoji`, 464
 - `aiogram.enums.encrypted_passport_element`, 464
 - `aiogram.enums.inline_query_result_type`, 465
 - `aiogram.enums.input_media_type`, 465
 - `aiogram.enums.keyboard_button_poll_type_type`, 466
 - `aiogram.enums.mask_position_point`, 466
 - `aiogram.enums.menu_button_type`, 467
 - `aiogram.enums.message_entity_type`, 467
 - `aiogram.enums.message_origin_type`, 468
 - `aiogram.enums.parse_mode`, 468
 - `aiogram.enums.passport_element_error_type`, 468
 - `aiogram.enums.poll_type`, 469
 - `aiogram.enums.reaction_type_type`, 469
 - `aiogram.enums.sticker_format`, 469
 - `aiogram.enums.sticker_type`, 469
 - `aiogram.enums.topic_icon_color`, 470
 - `aiogram.enums.update_type`, 470
 - `aiogram.enums.video_chat_participants_invited`, 540
 - `aiogram.enums.video_chat_scheduled`, 540
 - `aiogram.enums.video_chat_started`, 540
 - `aiogram.enums.video_note`, 540
 - `aiogram.enums.voice`, 540
 - `aiogram.handlers.callback_query`, 544
 - `aiogram.methods.add_sticker_to_set`, 288
 - `aiogram.methods.answer_callback_query`, 307
 - `aiogram.methods.answer_inline_query`, 433
 - `aiogram.methods.answer_pre_checkout_query`, 442
 - `aiogram.methods.answer_shipping_query`, 443
 - `aiogram.methods.answer_web_app_query`, 436
 - `aiogram.methods.approve_chat_join_request`, 308
 - `aiogram.methods.ban_chat_member`, 309
 - `aiogram.methods.ban_chat_sender_chat`, 311
 - `aiogram.methods.close`, 312
 - `aiogram.methods.close_forum_topic`, 313
 - `aiogram.methods.close_general_forum_topic`, 314
 - `aiogram.methods.copy_message`, 315
 - `aiogram.methods.copy_messages`, 317
 - `aiogram.methods.create_chat_invite_link`, 319
 - `aiogram.methods.create_forum_topic`, 320
 - `aiogram.methods.create_invoice_link`, 444
 - `aiogram.methods.create_new_sticker_set`, 289
 - `aiogram.methods.decline_chat_join_request`, 321
 - `aiogram.methods.delete_chat_photo`, 322
 - `aiogram.methods.delete_chat_sticker_set`, 323
 - `aiogram.methods.delete_forum_topic`, 324
 - `aiogram.methods.delete_message`, 420
 - `aiogram.methods.delete_messages`, 422
 - `aiogram.methods.delete_my_commands`, 325
 - `aiogram.methods.delete_sticker_from_set`, 291
 - `aiogram.methods.delete_sticker_set`, 292
 - `aiogram.methods.delete_webhook`, 450
 - `aiogram.methods.edit_chat_invite_link`, 326
 - `aiogram.methods.edit_forum_topic`, 328

- aiogram.methods.edit_general_forum_topic, 329
- aiogram.methods.edit_message_caption, 423
- aiogram.methods.edit_message_live_location, 424
- aiogram.methods.edit_message_media, 426
- aiogram.methods.edit_message_reply_markup, 428
- aiogram.methods.edit_message_text, 429
- aiogram.methods.export_chat_invite_link, 330
- aiogram.methods.forward_message, 331
- aiogram.methods.forward_messages, 333
- aiogram.methods.get_business_connection, 334
- aiogram.methods.get_chat, 335
- aiogram.methods.get_chat_administrators, 336
- aiogram.methods.get_chat_member, 337
- aiogram.methods.get_chat_member_count, 338
- aiogram.methods.get_chat_menu_button, 339
- aiogram.methods.get_custom_emoji_stickers, 293
- aiogram.methods.get_file, 340
- aiogram.methods.get_forum_topic_icon_stickers, 341
- aiogram.methods.get_game_high_scores, 437
- aiogram.methods.get_me, 342
- aiogram.methods.get_my_commands, 343
- aiogram.methods.get_my_default_administrator_rights, 344
- aiogram.methods.get_my_description, 345
- aiogram.methods.get_my_name, 346
- aiogram.methods.get_my_short_description, 347
- aiogram.methods.get_sticker_set, 294
- aiogram.methods.get_updates, 451
- aiogram.methods.get_user_chat_boosts, 347
- aiogram.methods.get_user_profile_photos, 348
- aiogram.methods.get_webhook_info, 453
- aiogram.methods.hide_general_forum_topic, 349
- aiogram.methods.leave_chat, 350
- aiogram.methods.log_out, 351
- aiogram.methods.pin_chat_message, 352
- aiogram.methods.promote_chat_member, 353
- aiogram.methods.reopen_forum_topic, 356
- aiogram.methods.reopen_general_forum_topic, 357
- aiogram.methods.replace_sticker_in_set, 295
- aiogram.methods.restrict_chat_member, 358
- aiogram.methods.revoke_chat_invite_link, 359
- aiogram.methods.send_animation, 361
- aiogram.methods.send_audio, 363
- aiogram.methods.send_chat_action, 366
- aiogram.methods.send_contact, 368
- aiogram.methods.send_dice, 370
- aiogram.methods.send_document, 372
- aiogram.methods.send_game, 438
- aiogram.methods.send_invoice, 447
- aiogram.methods.send_location, 375
- aiogram.methods.send_media_group, 377
- aiogram.methods.send_message, 379
- aiogram.methods.send_photo, 381
- aiogram.methods.send_poll, 384
- aiogram.methods.send_sticker, 296
- aiogram.methods.send_venue, 387
- aiogram.methods.send_video, 390
- aiogram.methods.send_video_note, 392
- aiogram.methods.send_voice, 395
- aiogram.methods.set_chat_administrator_custom_title, 397
- aiogram.methods.set_chat_description, 399
- aiogram.methods.set_chat_menu_button, 400
- aiogram.methods.set_chat_permissions, 401
- aiogram.methods.set_chat_photo, 402
- aiogram.methods.set_chat_sticker_set, 403
- aiogram.methods.set_chat_title, 404
- aiogram.methods.set_custom_emoji_sticker_set_thumbnail, 298
- aiogram.methods.set_game_score, 440
- aiogram.methods.set_message_reaction, 405
- aiogram.methods.set_my_commands, 407
- aiogram.methods.set_my_default_administrator_rights, 408
- aiogram.methods.set_my_description, 409
- aiogram.methods.set_my_name, 410
- aiogram.methods.set_my_short_description, 411
- aiogram.methods.set_passport_data_errors, 455
- aiogram.methods.set_sticker_emoji_list, 299
- aiogram.methods.set_sticker_keywords, 300
- aiogram.methods.set_sticker_mask_position, 301
- aiogram.methods.set_sticker_position_in_set, 302
- aiogram.methods.set_sticker_set_thumbnail, 303
- aiogram.methods.set_sticker_set_title, 305
- aiogram.methods.set_webhook, 453

- aiogram.methods.stop_message_live_location, 431
- aiogram.methods.stop_poll, 432
- aiogram.methods.unban_chat_member, 412
- aiogram.methods.unban_chat_sender_chat, 414
- aiogram.methods.unhide_general_forum_topic, 415
- aiogram.methods.unpin_all_chat_messages, 416
- aiogram.methods.unpin_all_forum_topic_messages, 417
- aiogram.methods.unpin_all_general_forum_topic_messages, 418
- aiogram.methods.unpin_chat_message, 419
- aiogram.methods.upload_sticker_file, 306
- aiogram.types.animation, 17
- aiogram.types.audio, 18
- aiogram.types.birthdate, 19
- aiogram.types.bot_command, 19
- aiogram.types.bot_command_scope, 20
- aiogram.types.bot_command_scope_all_chat_administrators, 20
- aiogram.types.bot_command_scope_all_group_chats, 21
- aiogram.types.bot_command_scope_all_private_chats, 21
- aiogram.types.bot_command_scope_chat, 22
- aiogram.types.bot_command_scope_chat_administrators, 22
- aiogram.types.bot_command_scope_chat_member, 23
- aiogram.types.bot_command_scope_default, 23
- aiogram.types.bot_description, 24
- aiogram.types.bot_name, 24
- aiogram.types.bot_short_description, 24
- aiogram.types.business_connection, 25
- aiogram.types.business_intro, 25
- aiogram.types.business_location, 26
- aiogram.types.business_messages_deleted, 26
- aiogram.types.business_opening_hours, 27
- aiogram.types.business_opening_hours_interval, 27
- aiogram.types.callback_game, 287
- aiogram.types.callback_query, 28
- aiogram.types.chat, 29
- aiogram.types.chat_administrator_rights, 43
- aiogram.types.chat_boost, 45
- aiogram.types.chat_boost_added, 46
- aiogram.types.chat_boost_removed, 46
- aiogram.types.chat_boost_source, 47
- aiogram.types.chat_boost_source_gift_code, 47
- aiogram.types.chat_boost_source_giveaway, 47
- aiogram.types.chat_boost_source_premium, 48
- aiogram.types.chat_boost_updated, 49
- aiogram.types.chat_invite_link, 49
- aiogram.types.chat_join_request, 50
- aiogram.types.chat_location, 87
- aiogram.types.chat_member, 87
- aiogram.types.chat_member_administrator, 88
- aiogram.types.chat_member_banned, 90
- aiogram.types.chat_member_left, 90
- aiogram.types.chat_member_member, 91
- aiogram.types.chat_member_owner, 91
- aiogram.types.chat_member_restricted, 92
- aiogram.types.chat_member_updated, 93
- aiogram.types.chat_permissions, 112
- aiogram.types.chat_photo, 113
- aiogram.types.chat_shared, 114
- aiogram.types.chosen_inline_result, 215
- aiogram.types.contact, 114
- aiogram.types.dice, 115
- aiogram.types.document, 116
- aiogram.types.encrypted_credentials, 267
- aiogram.types.encrypted_passport_element, 268
- aiogram.types.error_event, 539
- aiogram.types.external_reply_info, 117
- aiogram.types.file, 119
- aiogram.types.force_reply, 119
- aiogram.types.forum_topic, 120
- aiogram.types.forum_topic_closed, 120
- aiogram.types.forum_topic_created, 121
- aiogram.types.forum_topic_edited, 121
- aiogram.types.forum_topic_reopened, 122
- aiogram.types.game, 287
- aiogram.types.game_high_score, 288
- aiogram.types.general_forum_topic_hidden, 122
- aiogram.types.general_forum_topic_unhidden, 122
- aiogram.types.giveaway, 122
- aiogram.types.giveaway_completed, 123
- aiogram.types.giveaway_created, 124
- aiogram.types.giveaway_winners, 124
- aiogram.types.inaccessible_message, 125
- aiogram.types.inline_keyboard_button, 125
- aiogram.types.inline_keyboard_markup, 127
- aiogram.types.inline_query, 216
- aiogram.types.inline_query_result, 218

[aiogram.types.inline_query_result_article](#), 219
[aiogram.types.inline_query_result_audio](#), 220
[aiogram.types.inline_query_result_cached_audio](#), 221
[aiogram.types.inline_query_result_cached_document](#), 223
[aiogram.types.inline_query_result_cached_gif](#), 225
[aiogram.types.inline_query_result_cached_mpeg4_gif](#), 227
[aiogram.types.inline_query_result_cached_photo](#), 229
[aiogram.types.inline_query_result_cached_sticker](#), 231
[aiogram.types.inline_query_result_cached_video](#), 233
[aiogram.types.inline_query_result_cached_voice](#), 236
[aiogram.types.inline_query_result_contact](#), 238
[aiogram.types.inline_query_result_document](#), 239
[aiogram.types.inline_query_result_game](#), 241
[aiogram.types.inline_query_result_gif](#), 242
[aiogram.types.inline_query_result_location](#), 244
[aiogram.types.inline_query_result_mpeg4_gif](#), 246
[aiogram.types.inline_query_result_photo](#), 249
[aiogram.types.inline_query_result_venue](#), 251
[aiogram.types.inline_query_result_video](#), 252
[aiogram.types.inline_query_result_voice](#), 254
[aiogram.types.inline_query_results_button](#), 256
[aiogram.types.input_contact_message_content](#), 257
[aiogram.types.input_file](#), 127
[aiogram.types.input_invoice_message_content](#), 257
[aiogram.types.input_location_message_content](#), 260
[aiogram.types.input_media](#), 128
[aiogram.types.input_media_animation](#), 128
[aiogram.types.input_media_audio](#), 129
[aiogram.types.input_media_document](#), 130
[aiogram.types.input_media_photo](#), 132
[aiogram.types.input_media_video](#), 132
[aiogram.types.input_message_content](#), 261
[aiogram.types.input_sticker](#), 263
[aiogram.types.input_text_message_content](#), 261
[aiogram.types.input_venue_message_content](#), 261
[aiogram.types.invoice](#), 278
[aiogram.types.keyboard_button](#), 134
[aiogram.types.keyboard_button_poll_type](#), 134
[aiogram.types.keyboard_button_request_chat](#), 135
[aiogram.types.keyboard_button_request_user](#), 135
[aiogram.types.keyboard_button_request_users](#), 138
[aiogram.types.labeled_price](#), 279
[aiogram.types.link_preview_options](#), 139
[aiogram.types.location](#), 140
[aiogram.types.login_url](#), 140
[aiogram.types.mask_position](#), 264
[aiogram.types.maybe_inaccessible_message](#), 141
[aiogram.types.menu_button](#), 141
[aiogram.types.menu_button_commands](#), 142
[aiogram.types.menu_button_default](#), 142
[aiogram.types.menu_button_web_app](#), 143
[aiogram.types.message](#), 143
[aiogram.types.message_auto_delete_timer_changed](#), 191
[aiogram.types.message_entity](#), 192
[aiogram.types.message_id](#), 193
[aiogram.types.message_origin](#), 193
[aiogram.types.message_origin_channel](#), 193
[aiogram.types.message_origin_chat](#), 194
[aiogram.types.message_origin_hidden_user](#), 195
[aiogram.types.message_origin_user](#), 195
[aiogram.types.message_reaction_count_updated](#), 196
[aiogram.types.message_reaction_updated](#), 196
[aiogram.types.order_info](#), 279
[aiogram.types.passport_data](#), 269
[aiogram.types.passport_element_error](#), 269
[aiogram.types.passport_element_error_data_field](#), 270
[aiogram.types.passport_element_error_file](#), 271
[aiogram.types.passport_element_error_files](#), 272
[aiogram.types.passport_element_error_front_side](#), 273

aiogram.types.passport_element_error_reverse_side, 273
 aiogram.types.passport_element_error_selfie, 274
 aiogram.types.passport_element_error_translation_files, 275
 aiogram.types.passport_element_error_translation_files_url, 276
 aiogram.types.passport_element_error_unspecified, 277
 aiogram.types.passport_file, 278
 aiogram.types.photo_size, 197
 aiogram.types.poll, 198
 aiogram.types.poll_answer, 199
 aiogram.types.poll_option, 199
 aiogram.types.pre_checkout_query, 280
 aiogram.types.proximity_alert_triggered, 199
 aiogram.types.reaction_count, 200
 aiogram.types.reaction_type, 200
 aiogram.types.reaction_type_custom_emoji, 201
 aiogram.types.reaction_type_emoji, 201
 aiogram.types.reply_keyboard_markup, 202
 aiogram.types.reply_keyboard_remove, 203
 aiogram.types.reply_parameters, 203
 aiogram.types.response_parameters, 204
 aiogram.types.sent_web_app_message, 263
 aiogram.types.shared_user, 205
 aiogram.types.shipping_address, 281
 aiogram.types.shipping_option, 281
 aiogram.types.shipping_query, 282
 aiogram.types.sticker, 265
 aiogram.types.sticker_set, 266
 aiogram.types.story, 205
 aiogram.types.successful_payment, 283
 aiogram.types.switch_inline_query_chosen_chat, 206
 aiogram.types.text_quote, 207
 aiogram.types.update, 284
 aiogram.types.user, 207
 aiogram.types.user_chat_boosts, 209
 aiogram.types.user_profile_photos, 209
 aiogram.types.user_shared, 209
 aiogram.types.users_shared, 210
 aiogram.types.venue, 210
 aiogram.types.video, 211
 aiogram.types.video_chat_ended, 212
 aiogram.types.video_chat_participants_invited, 212
 aiogram.types.video_chat_scheduled, 212
 aiogram.types.video_chat_started, 213
 aiogram.types.video_note, 213
 aiogram.types.voice, 214
 aiogram.types.web_app_data, 214
 aiogram.types.web_app_info, 215
 aiogram.types.webhook_info, 286
 aiogram.types.write_access_allowed, 215
 aiogram.types.birthdate.Birthdate attribute), 19
 MOUTH (aiogram.enums.mask_position_point.MaskPositionPoint attribute), 466
 mpeg4_duration (aiogram.types.inline_query_result_mpeg4_gif.InlineQueryResultMpeg4Gif attribute), 229
 MPEG4_GIF (aiogram.enums.inline_query_result_type.InlineQueryResultType attribute), 465
 mpeg4_height (aiogram.types.inline_query_result_mpeg4_gif.InlineQueryResultMpeg4Gif attribute), 248
 mpeg4_url (aiogram.types.inline_query_result_mpeg4_gif.InlineQueryResultMpeg4Gif attribute), 248
 mpeg4_width (aiogram.types.inline_query_result_mpeg4_gif.InlineQueryResultMpeg4Gif attribute), 248
 MUR (aiogram.enums.currency.Currency attribute), 462
 MVR (aiogram.enums.currency.Currency attribute), 462
 MXN (aiogram.enums.currency.Currency attribute), 463
 MY_CHAT_MEMBER (aiogram.enums.update_type.UpdateType attribute), 471
 my_chat_member (aiogram.types.update.Update attribute), 285
 MYR (aiogram.enums.currency.Currency attribute), 463
 MZN (aiogram.enums.currency.Currency attribute), 463
N
 name (aiogram.methods.add_sticker_to_set.AddStickerToSet attribute), 289
 name (aiogram.methods.create_chat_invite_link.CreateChatInviteLink attribute), 319
 name (aiogram.methods.create_forum_topic.CreateForumTopic attribute), 320
 name (aiogram.methods.create_new_sticker_set.CreateNewStickerSet attribute), 290
 name (aiogram.methods.delete_sticker_set.DeleteStickerSet attribute), 292
 name (aiogram.methods.edit_chat_invite_link.EditChatInviteLink attribute), 327
 name (aiogram.methods.edit_forum_topic.EditForumTopic attribute), 328
 name (aiogram.methods.edit_general_forum_topic.EditGeneralForumTopic attribute), 329
 name (aiogram.methods.get_sticker_set.GetStickerSet attribute), 294
 name (aiogram.methods.replace_sticker_in_set.ReplaceStickerInSet attribute), 295
 name (aiogram.methods.set_custom_emoji_sticker_set_thumbnail.SetCustomEmojiStickerSetThumbnail attribute), 298
 name (aiogram.methods.set_my_name.SetMyName attribute), 410

name (*aiogram.methods.set_sticker_set_thumbnail.SetStickerSetThumbnail* attribute), 303
name (*aiogram.methods.set_sticker_set_title.SetStickerSetTitle* attribute), 305
name (*aiogram.types.bot_name.BotName* attribute), 24
name (*aiogram.types.chat_invite_link.ChatInviteLink* attribute), 49
name (*aiogram.types.forum_topic.ForumTopic* attribute), 120
name (*aiogram.types.forum_topic_created.ForumTopicCreated* attribute), 121
name (*aiogram.types.forum_topic_edited.ForumTopicEdited* attribute), 121
name (*aiogram.types.order_info.OrderInfo* attribute), 279
name (*aiogram.types.sticker_set.StickerSet* attribute), 266
need_email (*aiogram.methods.create_invoice_link.CreateInvoiceLink* attribute), 446
need_email (*aiogram.methods.send_invoice.SendInvoice* attribute), 449
need_email (*aiogram.types.input_invoice_message_content.InputInvoiceMessageContent* attribute), 259
need_name (*aiogram.methods.create_invoice_link.CreateInvoiceLink* attribute), 446
need_name (*aiogram.methods.send_invoice.SendInvoice* attribute), 449
need_name (*aiogram.types.input_invoice_message_content.InputInvoiceMessageContent* attribute), 259
need_phone_number (*aiogram.methods.create_invoice_link.CreateInvoiceLink* attribute), 446
need_phone_number (*aiogram.methods.send_invoice.SendInvoice* attribute), 449
need_phone_number (*aiogram.types.input_invoice_message_content.InputInvoiceMessageContent* attribute), 259
need_shipping_address (*aiogram.methods.create_invoice_link.CreateInvoiceLink* attribute), 446
need_shipping_address (*aiogram.methods.send_invoice.SendInvoice* attribute), 449
need_shipping_address (*aiogram.types.input_invoice_message_content.InputInvoiceMessageContent* attribute), 260
needs_repainting (*aiogram.methods.create_new_sticker_set.CreateNewStickerSet* attribute), 290
needs_repainting (*aiogram.types.sticker.Sticker* attribute), 266
new_chat_member (*aiogram.types.chat_member_updated.ChatMemberUpdated* attribute), 94
NEW_CHAT_MEMBERS (*aiogram.enums.content_type.ContentType* attribute), 460
new_chat_members (*aiogram.types.message.Message* attribute), 147
NEW_CHAT_PHOTO (*aiogram.enums.content_type.ContentType* attribute), 460
new_chat_photo (*aiogram.types.message.Message* attribute), 147
NEW_CHAT_TITLE (*aiogram.enums.content_type.ContentType* attribute), 460
new_chat_title (*aiogram.types.message.Message* attribute), 147
new_reaction (*aiogram.types.message_reaction_updated.MessageReactionUpdated* attribute), 197
next_offset (*aiogram.methods.answer_inline_query.AnswerInlineQuery* attribute), 435
NGN (*aiogram.enums.currency.Currency* attribute), 463
NIO (*aiogram.enums.currency.Currency* attribute), 463
NOK (*aiogram.enums.currency.Currency* attribute), 463
NPR (*aiogram.enums.currency.Currency* attribute), 463
NZD (*aiogram.enums.currency.Currency* attribute), 463
O
offset (*aiogram.methods.get_updates.GetUpdates* attribute), 451
offset (*aiogram.methods.get_user_profile_photos.GetUserProfilePhotos* attribute), 348
offset (*aiogram.types.inline_query.InlineQuery* attribute), 216
offset (*aiogram.types.message_entity.MessageEntity* attribute), 192
ok (*aiogram.methods.answer_pre_checkout_query.AnswerPreCheckoutQuery* attribute), 442
ok (*aiogram.methods.answer_shipping_query.AnswerShippingQuery* attribute), 443
old_chat_member (*aiogram.types.chat_member_updated.ChatMemberUpdated* attribute), 94
old_reaction (*aiogram.types.message_reaction_updated.MessageReactionUpdated* attribute), 197
old_sticker (*aiogram.methods.replace_sticker_in_set.ReplaceStickerInSet* attribute), 295
one_time_keyboard (*aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup* attribute), 202
only_if_banned (*aiogram.methods.unban_chat_member.UnbanChatMember* attribute), 413
only_new_members (*aiogram.types.giveaway.Giveaway* attribute), 202
only_new_members (*aiogram.types.giveaway_winners.GiveawayWinners* attribute), 202
open_period (*aiogram.methods.send_poll.SendPoll* attribute), 385
open_period (*aiogram.types.poll.Poll* attribute), 198
opening_hours (*aiogram.types.business_opening_hours.BusinessOpeningHours* attribute), 27
opening_minute (*aiogram.types.business_opening_hours_interval.BusinessOpeningHoursInterval* attribute), 27
option_ids (*aiogram.types.poll_answer.PollAnswer* attribute), 199
options (*aiogram.methods.send_poll.SendPoll* attribute), 385

- options (*aiogram.types.poll.Poll* attribute), 198
 - order_info (*aiogram.types.pre_checkout_query.PreCheckoutQuery* attribute), 248
 - order_info (*aiogram.types.successful_payment.SuccessfulPayment* attribute), 283
 - OrderInfo (class in *aiogram.types.order_info*), 279
 - origin (*aiogram.types.external_reply_info.ExternalReplyInfo* attribute), 117
- P**
- PAB (*aiogram.enums.currency.Currency* attribute), 463
 - pack() (*aiogram.filters.callback_data.CallbackData* method), 492
 - parse_mode (*aiogram.methods.copy_message.CopyMessage* attribute), 316
 - parse_mode (*aiogram.methods.edit_message_caption.EditMessageCaption* attribute), 423
 - parse_mode (*aiogram.methods.edit_message_text.EditMessageText* attribute), 430
 - parse_mode (*aiogram.methods.send_animation.SendAnimation* attribute), 362
 - parse_mode (*aiogram.methods.send_audio.SendAudio* attribute), 364
 - parse_mode (*aiogram.methods.send_document.SendDocument* attribute), 373
 - parse_mode (*aiogram.methods.send_message.SendMessage* attribute), 380
 - parse_mode (*aiogram.methods.send_photo.SendPhoto* attribute), 382
 - parse_mode (*aiogram.methods.send_video.SendVideo* attribute), 391
 - parse_mode (*aiogram.methods.send_voice.SendVoice* attribute), 396
 - parse_mode (*aiogram.types.inline_query_result_audio.InlineQueryResultAudio* attribute), 221
 - parse_mode (*aiogram.types.inline_query_result_cached_audio.InlineQueryResultCachedAudio* attribute), 223
 - parse_mode (*aiogram.types.inline_query_result_cached_document.InlineQueryResultCachedDocument* attribute), 225
 - parse_mode (*aiogram.types.inline_query_result_cached_gif.InlineQueryResultCachedGif* attribute), 227
 - parse_mode (*aiogram.types.inline_query_result_cached_mpeg4_gif.InlineQueryResultCachedMpeg4Gif* attribute), 229
 - parse_mode (*aiogram.types.inline_query_result_cached_photo.InlineQueryResultCachedPhoto* attribute), 231
 - parse_mode (*aiogram.types.inline_query_result_cached_video.InlineQueryResultCachedVideo* attribute), 235
 - parse_mode (*aiogram.types.inline_query_result_cached_voice.InlineQueryResultCachedVoice* attribute), 237
 - parse_mode (*aiogram.types.inline_query_result_document.InlineQueryResultDocument* attribute), 241
 - parse_mode (*aiogram.types.inline_query_result_gif.InlineQueryResultGif* attribute), 244
 - parse_mode (*aiogram.types.inline_query_result_mpeg4_gif.InlineQueryResultMpeg4Gif* attribute), 254
 - parse_mode (*aiogram.types.inline_query_result_photo.InlineQueryResultPhoto* attribute), 254
 - parse_mode (*aiogram.types.inline_query_result_video.InlineQueryResultVideo* attribute), 254
 - parse_mode (*aiogram.types.inline_query_result_voice.InlineQueryResultVoice* attribute), 255
 - parse_mode (*aiogram.types.input_media_animation.InputMediaAnimation* attribute), 129
 - parse_mode (*aiogram.types.input_media_audio.InputMediaAudio* attribute), 130
 - parse_mode (*aiogram.types.input_media_document.InputMediaDocument* attribute), 131
 - parse_mode (*aiogram.types.input_media_photo.InputMediaPhoto* attribute), 132
 - parse_mode (*aiogram.types.input_media_video.InputMediaVideo* attribute), 133
 - parse_mode (*aiogram.types.input_text_message_content.InputTextMessageContent* attribute), 262
 - parse_webapp_init_data() (in module *aiogram.utils.web_app*), 559
 - ParseMode (class in *aiogram.enums.parse_mode*), 468
 - PASSPORT (*aiogram.enums.encrypted_passport_element.EncryptedPassportElement* attribute), 464
 - PASSPORT_DATA (*aiogram.enums.content_type.ContentType* attribute), 460
 - passport_data (*aiogram.types.message.Message* attribute), 148
 - PASSPORT_REGISTRATION (*aiogram.enums.encrypted_passport_element.EncryptedPassportElement* attribute), 465
 - PassportData (class in *aiogram.types.passport_data*), 269
 - PassportElementError (class in *aiogram.types.passport_element_error*), 269
 - PassportElementErrorDataField (class in *aiogram.types.passport_element_error_data_field*), 270
 - PassportElementErrorFile (class in *aiogram.types.passport_element_error_file*), 271
 - PassportElementErrorFiles (class in *aiogram.types.passport_element_error_files*), 272
 - PassportElementErrorFrontSide (class in *aiogram.types.passport_element_error_front_side*), 273
 - PassportElementErrorReverseSide (class in *aiogram.types.passport_element_error_reverse_side*), 273
 - PassportElementErrorSelfie (class in *aiogram.types.passport_element_error_selfie*), 273

274

PassportElementErrorTranslationFile (class in aiogram.types.passport_element_error_translation_file), 268

275

PassportElementErrorTranslationFiles (class in aiogram.types.passport_element_error_translation_files), 276

PassportElementType (class in aiogram.enums.passport_element_error_type), 468

PassportElementErrorUnspecified (class in aiogram.types.passport_element_error_unspecified), 277

PassportFile (class in aiogram.types.passport_file), 278

pattern (aiogram.filters.exception.ExceptionMessageFilter attribute), 495

pay (aiogram.types.inline_keyboard_button.InlineKeyboardButton attribute), 126

payload (aiogram.methods.create_invoice_link.CreateInvoiceLink attribute), 445

payload (aiogram.methods.send_invoice.SendInvoice attribute), 448

payload (aiogram.types.input_invoice_message_content.InputInvoiceMessageContent attribute), 259

PEN (aiogram.enums.currency.Currency attribute), 463

pending_join_request_count (aiogram.types.chat_invite_link.ChatInviteLink attribute), 50

pending_update_count (aiogram.types.webhook_info.WebhookInfo attribute), 286

performer (aiogram.methods.send_audio.SendAudio attribute), 365

performer (aiogram.types.audio.Audio attribute), 18

performer (aiogram.types.inline_query_result_audio.InlineQueryResultAudio attribute), 221

performer (aiogram.types.input_media_audio.InputMediaAudio attribute), 130

permissions (aiogram.methods.restrict_chat_member.RestrictChatMember attribute), 358

permissions (aiogram.methods.set_chat_permissions.SetChatPermissions attribute), 401

permissions (aiogram.types.chat.Chat attribute), 31

personal_chat (aiogram.types.chat.Chat attribute), 30

PERSONAL_DETAILS (aiogram.enums.encrypted_passport_element_type.EncryptedPassportElementErrorType attribute), 464

PHONE_NUMBER (aiogram.enums.encrypted_passport_element_type.EncryptedPassportElementErrorType attribute), 465

PHONE_NUMBER (aiogram.enums.message_entity_type.MessageEntityType attribute), 467

phone_number (aiogram.methods.send_contact.SendContact attribute), 368

phone_number (aiogram.types.contact.Contact attribute), 114

phone_number (aiogram.types.encrypted_passport_element.EncryptedPassportElement attribute), 268

phone_number (aiogram.types.inline_query_result_contact.InlineQueryResultContact attribute), 238

phone_number (aiogram.types.input_contact_message_content.InputContactMessageContent attribute), 257

phone_number (aiogram.types.order_info.OrderInfo attribute), 279

PhoneNumber (class in aiogram.utils.formatting), 571

PHOTO (aiogram.enums.content_type.ContentType attribute), 459

PHOTO (aiogram.enums.inline_query_result_type.InlineQueryResultType attribute), 465

PHOTO (aiogram.enums.input_media_type.InputMediaType attribute), 466

photo (aiogram.methods.send_photo.SendPhoto attribute), 382

photo (aiogram.methods.set_chat_photo.SetChatPhoto attribute), 402

photo (aiogram.types.chat.Chat attribute), 30

photo (aiogram.types.chat_shared.ChatShared attribute), 114

photo (aiogram.types.message.Message attribute), 117

photo (aiogram.types.game.Game attribute), 287

photo (aiogram.types.message.Message attribute), 146

photo (aiogram.types.shared_user.SharedUser attribute), 205

photo_file_id (aiogram.types.inline_query_result_cached_photo.InlineQueryResultCachedPhoto attribute), 231

photo_height (aiogram.methods.create_invoice_link.CreateInvoiceLink attribute), 446

photo_height (aiogram.methods.send_invoice.SendInvoice attribute), 449

photo_height (aiogram.types.inline_query_result_photo.InlineQueryResultPhoto attribute), 250

photo_height (aiogram.types.input_invoice_message_content.InputInvoiceMessageContent attribute), 259

photo_size (aiogram.methods.create_invoice_link.CreateInvoiceLink attribute), 446

photo_size (aiogram.methods.send_invoice.SendInvoice attribute), 448

photo_size (aiogram.types.input_invoice_message_content.InputInvoiceMessageContent attribute), 259

PHOTO_UPLOAD_PROGRESS (aiogram.enums.progress_bar_type.ProgressBarType attribute), 446

PHOTO_UPLOAD_PROGRESS (aiogram.enums.progress_bar_type.ProgressBarType attribute), 446

PHOTO_UPLOAD_PROGRESS (aiogram.enums.progress_bar_type.ProgressBarType attribute), 448

PHOTO_UPLOAD_PROGRESS (aiogram.enums.progress_bar_type.ProgressBarType attribute), 249

photo_url (aiogram.types.input_invoice_message_content.InputInvoiceMessageContent attribute), 259

photo_url (aiogram.utils.web_app.WebAppChat attribute), 249

- tribute), 562
- photo_url (*aiogram.utils.web_app.WebAppUser* attribute), 562
- photo_width (*aiogram.methods.create_invoice_link.CreateInvoiceLink* attribute), 446
- photo_width (*aiogram.methods.send_invoice.SendInvoice* attribute), 448
- photo_width (*aiogram.types.inline_query_result_photo.InlineQueryResultPhoto* attribute), 249
- photo_width (*aiogram.types.input_invoice_message_content.InputInvoiceMessageContent* attribute), 259
- photos (*aiogram.types.user_profile_photos.UserProfilePhotos* attribute), 209
- PhotoSize (class in *aiogram.types.photo_size*), 197
- PHP (*aiogram.enums.currency.Currency* attribute), 463
- pin() (*aiogram.types.message.Message* method), 190
- pin_message() (*aiogram.types.chat.Chat* method), 38
- PinChatMessage (class in *aiogram.methods.pin_chat_message*), 352
- PINNED_MESSAGE (*aiogram.enums.content_type.ContentType* attribute), 460
- pinned_message (*aiogram.types.chat.Chat* attribute), 31
- pinned_message (*aiogram.types.message.Message* attribute), 148
- PKR (*aiogram.enums.currency.Currency* attribute), 463
- PLN (*aiogram.enums.currency.Currency* attribute), 463
- point (*aiogram.types.mask_position.MaskPosition* attribute), 264
- POLL (*aiogram.enums.content_type.ContentType* attribute), 459
- POLL (*aiogram.enums.update_type.UpdateType* attribute), 471
- poll (*aiogram.types.external_reply_info.ExternalReplyInfo* attribute), 118
- poll (*aiogram.types.message.Message* attribute), 147
- poll (*aiogram.types.update.Update* attribute), 285
- Poll (class in *aiogram.types.poll*), 198
- POLL_ANSWER (*aiogram.enums.update_type.UpdateType* attribute), 471
- poll_answer (*aiogram.types.update.Update* attribute), 285
- poll_id (*aiogram.types.poll_answer.PollAnswer* attribute), 199
- PollAnswer (class in *aiogram.types.poll_answer*), 199
- PollOption (class in *aiogram.types.poll_option*), 199
- PollType (class in *aiogram.enums.poll_type*), 469
- position (*aiogram.methods.set_sticker_position_in_set.SetStickerPositionInSet* attribute), 302
- position (*aiogram.types.game_high_score.GameHighScore* attribute), 288
- position (*aiogram.types.text_quote.TextQuote* attribute), 207
- post_code (*aiogram.types.shipping_address.ShippingAddress* attribute), 281
- PRE (*aiogram.enums.message_entity_type.MessageEntityType* attribute), 467
- PRE_CHECKOUT_QUERY (*aiogram.enums.update_type.UpdateType* attribute), 471
- pre_checkout_query (*aiogram.types.update.Update* attribute), 471
- pre_checkout_query_id (*aiogram.messages.constants* attribute), 442
- PreCheckoutQuery (class in *aiogram.types.pre_checkout_query*), 280
- prefer_large_media (*aiogram.types.link_preview_options.LinkPreviewOptions* attribute), 139
- prefer_small_media (*aiogram.types.link_preview_options.LinkPreviewOptions* attribute), 139
- prefix (*aiogram.filters.command.CommandObject* attribute), 486
- PREMIUM (*aiogram.enums.chat_boost_source_type.ChatBoostSourceType* attribute), 458
- premium_animation (*aiogram.types.sticker.Sticker* attribute), 265
- premium_subscription_month_count (*aiogram.types.giveaway.Giveaway* attribute), 123
- premium_subscription_month_count (*aiogram.types.giveaway_winners.GiveawayWinners* attribute), 124
- prepare_value() (*aiogram.client.session.base.BaseSession* method), 14
- prices (*aiogram.methods.create_invoice_link.CreateInvoiceLink* attribute), 445
- prices (*aiogram.methods.send_invoice.SendInvoice* attribute), 448
- prices (*aiogram.types.input_invoice_message_content.InputInvoiceMessageContent* attribute), 259
- prices (*aiogram.types.shipping_option.ShippingOption* attribute), 282
- PRIVATE (*aiogram.enums.chat_type.ChatType* attribute), 459
- prize_description (*aiogram.types.giveaway.Giveaway* attribute), 123
- prize_description (*aiogram.types.giveaway_winners.GiveawayWinners* attribute), 125
- profile_accent_color_id (*aiogram.types.chat.Chat* attribute), 31
- profile_background_sound_custom_emoji_id (*aiogram.types.chat.Chat* attribute), 31
- promote() (*aiogram.types.chat.Chat* method), 39
- PromoteChatMember (class in *aiogram.methods.promote_chat_member*), 353
- protect_content (*aiogram.methods.copy_message.CopyMessage* attribute), 285

attribute), 316
protect_content (*aiogram.methods.copy_messages.CopyMessages* *attribute*), 259
attribute), 318
protect_content (*aiogram.methods.forward_message.ForwardMessage* *attribute*), 332
attribute), 333
protect_content (*aiogram.methods.forward_messages.ForwardMessages* *attribute*), 333
attribute), 362
protect_content (*aiogram.methods.send_animation.SendAnimation* *attribute*), 365
attribute), 369
protect_content (*aiogram.methods.send_contact.SendContact* *attribute*), 371
attribute), 373
protect_content (*aiogram.methods.send_dice.SendDice* *attribute*), 371
attribute), 439
protect_content (*aiogram.methods.send_game.SendGame* *attribute*), 449
attribute), 376
protect_content (*aiogram.methods.send_location.SendLocation* *attribute*), 378
attribute), 380
protect_content (*aiogram.methods.send_message.SendMessage* *attribute*), 383
attribute), 385
protect_content (*aiogram.methods.send_poll.SendPoll* *attribute*), 297
attribute), 388
protect_content (*aiogram.methods.send_sticker.SendSticker* *attribute*), 391
attribute), 394
protect_content (*aiogram.methods.send_video.SendVideo* *attribute*), 396
attribute), 445
protect_content (*aiogram.methods.send_video_note.SendVideoNote* *attribute*), 448
attribute), 259
provider_data (*aiogram.methods.create_invoice_link.CreateInvoiceLink* *attribute*), 283
attribute), 448
provider_data (*aiogram.methods.send_invoice.SendInvoice* *attribute*), 259
attribute), 283
provider_payment_charge_id (*aiogram.types.successful_payment.SuccessfulPayment* *attribute*), 283
provider_token (*aiogram.methods.create_invoice_link.CreateInvoiceLink* *attribute*), 445
attribute), 448
provider_token (*aiogram.methods.send_invoice.SendInvoice* *attribute*), 448
provider_token (*aiogram.types.input_invoice_message_content.InputInvoiceMessageContent* *attribute*), 259
proximity_alert_radius (*aiogram.methods.edit_message_live_location.EditMessageLiveLocation* *attribute*), 425
proximity_alert_radius (*aiogram.methods.send_location.SendLocation* *attribute*), 376
proximity_alert_radius (*aiogram.types.inline_query_result_location.InlineQueryResultLocation* *attribute*), 246
proximity_alert_radius (*aiogram.types.input_location_message_content.InputLocationMessageContent* *attribute*), 261
proximity_alert_radius (*aiogram.types.location.Location* *attribute*), 140
PROXIMITY_ALERT_TRIGGERED (*aiogram.enums.content_type.ContentType* *attribute*), 460
proximity_alert_triggered (*aiogram.types.message.Message* *attribute*), 148
ProximityAlertTriggered (class in *aiogram.types.proximity_alert_triggered*), 199
PYG (*aiogram.enums.currency.Currency* *attribute*), 463
Python Enhancement Proposals
PEP 484, 3
PEP 492, 3
Q
QAR (*aiogram.enums.currency.Currency* *attribute*), 463
query (*aiogram.types.chosen_inline_result.ChosenInlineResult* *attribute*), 216
query (*aiogram.types.inline_query.InlineQuery* *attribute*), 216
query (*aiogram.types.switch_inline_query_chosen_chat.SwitchInlineQueryChosenChat* *attribute*), 206
query_id (*aiogram.utils.web_app.WebAppInitData* *attribute*), 560
question (*aiogram.methods.send_poll.SendPoll* *attribute*), 384
question (*aiogram.types.poll.Poll* *attribute*), 198
QUIZ (*aiogram.enums.keyboard_button_poll_type_type.KeyboardButtonPollType* *attribute*), 460
QUIZ (*aiogram.enums.poll_type.PollType* *attribute*), 469
quote (*aiogram.types.message.Message* *attribute*), 145
quote (*aiogram.types.reply_parameters.ReplyParameters* *attribute*), 204
quote_entities (*aiogram.types.reply_parameters.ReplyParameters* *attribute*), 204
quote_parse_mode (*aiogram.types.reply_parameters.ReplyParameters* *attribute*), 204

- `quote_position` (*aiogram.types.reply_parameters.ReplyParameters* attribute), 204
- ## R
- `react` (*aiogram.types.message.Message* method), 191
- `reaction` (*aiogram.methods.set_message_reaction.SetMessageReaction* attribute), 406
- `ReactionCount` (class in *aiogram.types.reaction_count*), 200
- `reactions` (*aiogram.types.message_reaction_count_updated.MessageReactionCountUpdated* attribute), 196
- `ReactionType` (class in *aiogram.types.reaction_type*), 200
- `ReactionTypeCustomEmoji` (class in *aiogram.types.reaction_type_custom_emoji*), 201
- `ReactionTypeEmoji` (class in *aiogram.types.reaction_type_emoji*), 201
- `ReactionTypeType` (class in *aiogram.enums.reaction_type_type*), 469
- `read` (*aiogram.types.input_file.BufferedInputFile* method), 127
- `read` (*aiogram.types.input_file.FSInputFile* method), 127
- `read` (*aiogram.types.input_file.InputFile* method), 127
- `read` (*aiogram.types.input_file.URLInputFile* method), 127
- `receiver` (*aiogram.utils.web_app.WebAppInitData* attribute), 560
- `RECORD_VIDEO` (*aiogram.enums.chat_action.ChatAction* attribute), 457
- `record_video` (*aiogram.utils.chat_action.ChatActionSender* class method), 557
- `RECORD_VIDEO_NOTE` (*aiogram.enums.chat_action.ChatAction* attribute), 458
- `record_video_note` (*aiogram.utils.chat_action.ChatActionSender* class method), 557
- `RECORD_VOICE` (*aiogram.enums.chat_action.ChatAction* attribute), 458
- `record_voice` (*aiogram.utils.chat_action.ChatActionSender* class method), 557
- `RED` (*aiogram.enums.topic_icon_color.TopicIconColor* attribute), 470
- `RedisStorage` (class in *aiogram.fsm.storage.redis*), 515
- `regex_match` (*aiogram.filters.command.CommandObject* attribute), 486
- `register` (*aiogram.fsm.scene.SceneRegistry* method), 532
- `register` (*aiogram.webhook.aiohttp_server.BaseRequestHandler* method), 500
- `register` (*aiogram.webhook.aiohttp_server.SimpleRequestHandler* method), 500
- `register` (*aiogram.webhook.aiohttp_server.TokenBasedRequestHandler* method), 501
- `REGULAR` (*aiogram.enums.keyboard_button_poll_type_type.KeyboardButtonPollType* attribute), 466
- `REGULAR` (*aiogram.enums.poll_type.PollType* attribute), 469
- `REGULAR` (*aiogram.enums.sticker_type.StickerType* attribute), 469
- `remove_caption` (*aiogram.methods.copy_messages.CopyMessages* attribute), 318
- `remove_date` (*aiogram.types.chat_boost_removed.ChatBoostRemoved* attribute), 46
- `remove_keyboard` (*aiogram.types.reply_keyboard_remove.ReplyKeyboardRemove* attribute), 203
- `REMOVED_CHAT_BOOST` (*aiogram.enums.update_type.UpdateType* attribute), 471
- `removed_chat_boost` (*aiogram.types.update.Update* attribute), 286
- `render` (*aiogram.utils.formatting.Text* method), 569
- `RENTAL_AGREEMENT` (*aiogram.enums.encrypted_passport_element.EncryptedPassportElement* attribute), 464
- `ReopenForumTopic` (class in *aiogram.methods.reopen_forum_topic*), 356
- `ReopenGeneralForumTopic` (class in *aiogram.methods.reopen_general_forum_topic*), 357
- `ReplaceStickerInSet` (class in *aiogram.methods.replace_sticker_in_set*), 295
- `reply` (*aiogram.types.message.Message* method), 167
- `reply_animation` (*aiogram.types.message.Message* method), 150
- `reply_audio` (*aiogram.types.message.Message* method), 153
- `reply_contact` (*aiogram.types.message.Message* method), 155
- `reply_dice` (*aiogram.types.message.Message* method), 173
- `reply_document` (*aiogram.types.message.Message* method), 157
- `reply_game` (*aiogram.types.message.Message* method), 159
- `reply_invoice` (*aiogram.types.message.Message* method), 160
- `reply_location` (*aiogram.types.message.Message* method), 164
- `reply_markup` (*aiogram.methods.copy_message.CopyMessage* attribute), 316
- `reply_markup` (*aiogram.methods.edit_message_caption.EditMessageCaption* attribute), 424
- `reply_markup` (*aiogram.methods.edit_message_live_location.EditMessageLiveLocation* attribute), 425
- `reply_markup` (*aiogram.methods.edit_message_media.EditMessageMedia* attribute), 427

[reply_markup \(aiogram.methods.edit_message_reply_markup.EditMessageReplyMarkup attribute\), 428](#)
[reply_markup \(aiogram.methods.edit_message_text.EditMessageText attribute\), 430](#)
[reply_markup \(aiogram.methods.send_animation.SendAnimation attribute\), 362](#)
[reply_markup \(aiogram.methods.send_audio.SendAudio attribute\), 365](#)
[reply_markup \(aiogram.methods.send_contact.SendContact attribute\), 369](#)
[reply_markup \(aiogram.methods.send_dice.SendDice attribute\), 371](#)
[reply_markup \(aiogram.methods.send_document.SendDocument attribute\), 373](#)
[reply_markup \(aiogram.methods.send_game.SendGame attribute\), 439](#)
[reply_markup \(aiogram.methods.send_invoice.SendInvoice attribute\), 449](#)
[reply_markup \(aiogram.methods.send_location.SendLocation attribute\), 376](#)
[reply_markup \(aiogram.methods.send_message.SendMessage attribute\), 380](#)
[reply_markup \(aiogram.methods.send_photo.SendPhoto attribute\), 383](#)
[reply_markup \(aiogram.methods.send_poll.SendPoll attribute\), 386](#)
[reply_markup \(aiogram.methods.send_sticker.SendSticker attribute\), 297](#)
[reply_markup \(aiogram.methods.send_venue.SendVenue attribute\), 388](#)
[reply_markup \(aiogram.methods.send_video.SendVideo attribute\), 391](#)
[reply_markup \(aiogram.methods.send_video_note.SendVideoNote attribute\), 394](#)
[reply_markup \(aiogram.methods.send_voice.SendVoice attribute\), 396](#)
[reply_markup \(aiogram.methods.stop_message_live_location.StopMessageLiveLocation attribute\), 432](#)
[reply_markup \(aiogram.methods.stop_poll.StopPoll attribute\), 433](#)
[reply_markup \(aiogram.types.inline_query_result_article.InlineQueryResultArticle attribute\), 219](#)
[reply_markup \(aiogram.types.inline_query_result_audio.InlineQueryResultAudio attribute\), 221](#)
[reply_markup \(aiogram.types.inline_query_result_cached_audio.InlineQueryResultCachedAudio attribute\), 223](#)
[reply_markup \(aiogram.types.inline_query_result_cached_document.InlineQueryResultCachedDocument attribute\), 225](#)
[reply_markup \(aiogram.types.inline_query_result_cached_gif.InlineQueryResultCachedGif attribute\), 227](#)
[reply_markup \(aiogram.types.inline_query_result_cached_mpeg4_gif.InlineQueryResultCachedMpeg4Gif attribute\), 229](#)
[reply_markup \(aiogram.types.inline_query_result_cached_photo.InlineQueryResultCachedPhoto attribute\), 231](#)
[reply_markup \(aiogram.types.inline_query_result_cached_sticker.InlineQueryResultCachedSticker attribute\), 233](#)
[reply_markup \(aiogram.types.inline_query_result_cached_video.InlineQueryResultCachedVideo attribute\), 235](#)
[reply_markup \(aiogram.types.inline_query_result_cached_voice.InlineQueryResultCachedVoice attribute\), 237](#)
[reply_markup \(aiogram.types.inline_query_result_contact.InlineQueryResultContact attribute\), 239](#)
[reply_markup \(aiogram.types.inline_query_result_document.InlineQueryResultDocument attribute\), 241](#)
[reply_markup \(aiogram.types.inline_query_result_game.InlineQueryResultGame attribute\), 242](#)
[reply_markup \(aiogram.types.inline_query_result_gif.InlineQueryResultGif attribute\), 244](#)
[reply_markup \(aiogram.types.inline_query_result_location.InlineQueryResultLocation attribute\), 246](#)
[reply_markup \(aiogram.types.inline_query_result_mpeg4_gif.InlineQueryResultMpeg4Gif attribute\), 248](#)
[reply_markup \(aiogram.types.inline_query_result_photo.InlineQueryResultPhoto attribute\), 250](#)
[reply_markup \(aiogram.types.inline_query_result_venue.InlineQueryResultVenue attribute\), 252](#)
[reply_markup \(aiogram.types.inline_query_result_video.InlineQueryResultVideo attribute\), 254](#)
[reply_markup \(aiogram.types.inline_query_result_voice.InlineQueryResultVoice attribute\), 256](#)
[reply_markup \(aiogram.types.message.Message attribute\), 149](#)
[reply_media_group\(\) \(aiogram.types.message.Message method\), 165](#)
[reply_parameters \(aiogram.methods.copy_message.CopyMessage attribute\), 316](#)
[reply_parameters \(aiogram.methods.send_animation.SendAnimation attribute\), 362](#)
[reply_parameters \(aiogram.methods.send_audio.SendAudio attribute\), 365](#)
[reply_parameters \(aiogram.methods.send_contact.SendContact attribute\), 369](#)
[reply_parameters \(aiogram.methods.send_dice.SendDice attribute\), 371](#)
[reply_parameters \(aiogram.methods.send_document.SendDocument attribute\), 373](#)
[reply_parameters \(aiogram.methods.send_game.SendGame attribute\), 439](#)
[reply_parameters \(aiogram.methods.send_invoice.SendInvoice attribute\), 449](#)
[reply_parameters \(aiogram.methods.send_location.SendLocation attribute\), 376](#)
[reply_parameters \(aiogram.methods.send_media_group.SendMediaGroup attribute\), 439](#)
[reply_parameters \(aiogram.methods.send_message.SendMessage attribute\), 380](#)
[reply_parameters \(aiogram.methods.send_photo.SendPhoto attribute\), 383](#)
[reply_parameters \(aiogram.methods.send_poll.SendPoll attribute\), 386](#)
[reply_parameters \(aiogram.methods.send_sticker.SendSticker attribute\), 297](#)
[reply_parameters \(aiogram.methods.send_venue.SendVenue attribute\), 388](#)
[reply_parameters \(aiogram.methods.send_video.SendVideo attribute\), 391](#)
[reply_parameters \(aiogram.methods.send_video_note.SendVideoNote attribute\), 394](#)
[reply_parameters \(aiogram.methods.send_voice.SendVoice attribute\), 396](#)
[reply_parameters \(aiogram.methods.stop_message_live_location.StopMessageLiveLocation attribute\), 432](#)
[reply_parameters \(aiogram.methods.stop_poll.StopPoll attribute\), 433](#)
[reply_parameters \(aiogram.types.inline_query_result_article.InlineQueryResultArticle attribute\), 219](#)
[reply_parameters \(aiogram.types.inline_query_result_audio.InlineQueryResultAudio attribute\), 221](#)
[reply_parameters \(aiogram.types.inline_query_result_cached_audio.InlineQueryResultCachedAudio attribute\), 223](#)
[reply_parameters \(aiogram.types.inline_query_result_cached_document.InlineQueryResultCachedDocument attribute\), 225](#)
[reply_parameters \(aiogram.types.inline_query_result_cached_gif.InlineQueryResultCachedGif attribute\), 227](#)
[reply_parameters \(aiogram.types.inline_query_result_cached_mpeg4_gif.InlineQueryResultCachedMpeg4Gif attribute\), 229](#)
[reply_parameters \(aiogram.types.inline_query_result_cached_photo.InlineQueryResultCachedPhoto attribute\), 231](#)

- `attribute`), 383
- `reply_parameters` (`aiogram.methods.send_poll.SendPoll` `attribute`), 385
- `reply_parameters` (`aiogram.methods.send_sticker.SendSticker` `attribute`), 297
- `reply_parameters` (`aiogram.methods.send_venue.SendVenue` `attribute`), 388
- `reply_parameters` (`aiogram.methods.send_video.SendVideo` `attribute`), 391
- `reply_parameters` (`aiogram.methods.send_video_note.SendVideoNote` `attribute`), 394
- `reply_parameters` (`aiogram.methods.send_voice.SendVoice` `attribute`), 396
- `reply_photo`() (`aiogram.types.message.Message` `method`), 168
- `reply_poll`() (`aiogram.types.message.Message` `method`), 170
- `reply_sticker`() (`aiogram.types.message.Message` `method`), 174
- `reply_to_message` (`aiogram.types.message.Message` `attribute`), 145
- `reply_to_message_id` (`aiogram.methods.copy_message.CopyMessage` `attribute`), 316
- `reply_to_message_id` (`aiogram.methods.send_animation.SendAnimation` `attribute`), 362
- `reply_to_message_id` (`aiogram.methods.send_audio.SendAudio` `attribute`), 365
- `reply_to_message_id` (`aiogram.methods.send_contact.SendContact` `attribute`), 369
- `reply_to_message_id` (`aiogram.methods.send_dice.SendDice` `attribute`), 371
- `reply_to_message_id` (`aiogram.methods.send_document.SendDocument` `attribute`), 374
- `reply_to_message_id` (`aiogram.methods.send_game.SendGame` `attribute`), 439
- `reply_to_message_id` (`aiogram.methods.send_invoice.SendInvoice` `attribute`), 449
- `reply_to_message_id` (`aiogram.methods.send_location.SendLocation` `attribute`), 376
- `reply_to_message_id` (`aiogram.methods.send_media_group.SendMediaGroup` `attribute`), 378
- `reply_to_message_id` (`aiogram.methods.send_message.SendMessage` `attribute`), 380
- `reply_to_message_id` (`aiogram.methods.send_photo.SendPhoto` `attribute`), 383
- `reply_to_message_id` (`aiogram.methods.send_poll.SendPoll` `attribute`), 386
- `reply_to_message_id` (`aiogram.methods.send_sticker.SendSticker` `attribute`), 297
- `reply_to_message_id` (`aiogram.methods.send_venue.SendVenue` `attribute`), 388
- `reply_to_message_id` (`aiogram.methods.send_video.SendVideo` `attribute`), 391
- `reply_to_message_id` (`aiogram.methods.send_video_note.SendVideoNote` `attribute`), 394
- `reply_to_message_id` (`aiogram.methods.send_voice.SendVoice` `attribute`), 396
- `reply_to_story` (`aiogram.types.message.Message` `attribute`), 146
- `reply_venue`() (`aiogram.types.message.Message` `method`), 176
- `reply_video`() (`aiogram.types.message.Message` `method`), 178
- `reply_video_note`() (`aiogram.types.message.Message` `method`), 180
- `reply_voice`() (`aiogram.types.message.Message` `method`), 182
- `ReplyKeyboardBuilder` (`class` in `aiogram.utils.keyboard`), 550
- `ReplyKeyboardMarkup` (`class` in `aiogram.types.reply_keyboard_markup`), 202
- `ReplyKeyboardRemove` (`class` in `aiogram.types.reply_keyboard_remove`), 203
- `ReplyParameters` (`class` in `aiogram.types.reply_parameters`), 203
- `request_chat` (`aiogram.types.keyboard_button.KeyboardButton` `attribute`), 134
- `request_contact` (`aiogram.types.keyboard_button.KeyboardButton` `attribute`), 134
- `request_id` (`aiogram.types.chat_shared.ChatShared` `attribute`), 114
- `request_id` (`aiogram.types.keyboard_button_request_chat.KeyboardButtonRequestChat` `attribute`), 136
- `request_id` (`aiogram.types.keyboard_button_request_user.KeyboardButtonRequestUser` `attribute`), 137
- `request_id` (`aiogram.types.keyboard_button_request_users.KeyboardButtonRequestUsers` `attribute`), 138
- `request_id` (`aiogram.types.user_shared.UserShared` `attribute`), 209

request_id (*aiogram.types.users_shared.UsersShared* attribute), 210

request_location (*aiogram.types.keyboard_button.KeyboardButton* attribute), 134

request_name (*aiogram.types.keyboard_button_request_users.KeyboardButtonRequestUsers* attribute), 138

request_photo (*aiogram.types.keyboard_button_request_users.KeyboardButtonRequestUsers* attribute), 137

request_photo (*aiogram.types.keyboard_button_request_users.KeyboardButtonRequestUsers* attribute), 139

request_poll (*aiogram.types.keyboard_button.KeyboardButton* attribute), 134

request_title (*aiogram.types.keyboard_button_request_users.KeyboardButtonRequestUsers* attribute), 137

request_user (*aiogram.types.keyboard_button.KeyboardButton* attribute), 135

request_username (*aiogram.types.keyboard_button_request_chat.KeyboardButtonRequestChat* attribute), 137

request_username (*aiogram.types.keyboard_button_request_users.KeyboardButtonRequestUsers* attribute), 139

request_users (*aiogram.types.keyboard_button.KeyboardButton* attribute), 134

request_write_access (*aiogram.types.login_url.LoginUrl* attribute), 141

reset_data_on_enter (*aiogram.fsm.scene.SceneConfig* attribute), 532

reset_history_on_enter (*aiogram.fsm.scene.SceneConfig* attribute), 532

resize_keyboard (*aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup* attribute), 202

resolve_bot() (*aiogram.webhook.aiohttp_server.BaseRequestHandler* method), 500

resolve_bot() (*aiogram.webhook.aiohttp_server.SimpleRequestHandler* method), 500

resolve_bot() (*aiogram.webhook.aiohttp_server.TokenBasedRequestHandler* method), 501

resolve_used_update_types() (*aiogram.dispatcher.router.Router* method), 476

ResponseParameters (class in *aiogram.types.response_parameters*), 204

RestartingTelegram, 540

restrict() (*aiogram.types.chat.Chat* method), 41

RestrictChatMember (class in *aiogram.methods.restrict_chat_member*), 358

RESTRICTED (*aiogram.enums.chat_member_status.ChatMemberStatus* attribute), 458

result (*aiogram.methods.answer_web_app_query.AnswerWebAppQuery* attribute), 436

result_id (*aiogram.types.chosen_inline_result.ChosenInlineResult* attribute), 288

results (*aiogram.methods.answer_inline_query.AnswerInlineQuery* attribute), 434

retake() (*aiogram.fsm.scene.SceneWizard* method), 534

response_parameters (*aiogram.types.response_parameters.ResponseParameters* attribute), 204

REVERSE_SIDE (*aiogram.enums.chat_passport_element_error_type.PassportElementErrorType* attribute), 468

revoke_keyboard_request_users (*aiogram.methods.revoke_keyboard_request_users.RevokeKeyboardRequestUsers* method), 269

revoke_invite_link() (*aiogram.types.chat.Chat* method), 34

revoke_messages (*aiogram.methods.revoke_messages.RevokeMessages* method), 310

RevokeChatInviteLink (class in *aiogram.methods.revoke_chat_invite_link*), 350

rights (*aiogram.methods.set_my_default_administrator_rights.SetMyDefaultAdministratorRights* attribute), 463

RON (*aiogram.enums.currency.Currency* attribute), 463

ROSE (*aiogram.enums.topic_icon_color.TopicIconColor* attribute), 470

Router (class in *aiogram.dispatcher.router*), 475

row() (*aiogram.utils.keyboard.InlineKeyboardBuilder* method), 550

row() (*aiogram.utils.keyboard.ReplyKeyboardBuilder* method), 551

RSD (*aiogram.enums.currency.Currency* attribute), 463

RUB (*aiogram.enums.currency.Currency* attribute), 463

run_polling() (*aiogram.dispatcher.dispatcher.Dispatcher* method), 482

S

safe_parse_webapp_init_data() (in module *aiogram.utils.web_app*), 559

scale (*aiogram.types.mask_position.MaskPosition* attribute), 463

Scene (class in *aiogram.fsm.scene*), 530

SceneConfig (class in *aiogram.fsm.scene*), 532

SceneException, 540

SceneRegistry (class in *aiogram.fsm.scene*), 531

ScenesManager (class in *aiogram.fsm.scene*), 532

SceneWizard (class in *aiogram.fsm.scene*), 533

scope (*aiogram.methods.delete_my_commands.DeleteMyCommands* attribute), 325

scope (*aiogram.methods.get_my_commands.GetMyCommands* attribute), 343

scope (*aiogram.methods.set_my_commands.SetMyCommands* attribute), 407

score (*aiogram.methods.set_game_score.SetGameScore* attribute), 441

score (*aiogram.types.game_high_score.GameHighScore* attribute), 288

secret (*aiogram.types.encrypted_credentials.EncryptedCredentials* attribute), 267

secret_token (*aiogram.methods.set_webhook.SetWebhook* attribute), 454

SEK (*aiogram.enums.currency.Currency* attribute), 463

selective (*aiogram.types.force_reply.ForceReply* attribute), 120

selective (*aiogram.types.reply_keyboard_markup.ReplyKeyboardMarkup* attribute), 202

selective (*aiogram.types.reply_keyboard_remove.ReplyKeyboardRemove* attribute), 203

SELFIE (*aiogram.enums.passport_element_error_type.PassportElementErrorType* attribute), 468

selfie (*aiogram.types.encrypted_passport_element.EncryptedPassportElement* attribute), 269

send_copy() (*aiogram.types.message.Message* method), 184

send_email_to_provider (*aiogram.methods.create_invoice_link.CreateInvoiceLink* attribute), 446

send_email_to_provider (*aiogram.methods.send_invoice.SendInvoice* attribute), 449

send_email_to_provider (*aiogram.types.input_invoice_message_content.InputInvoiceMessageContent* attribute), 260

send_phone_number_to_provider (*aiogram.methods.create_invoice_link.CreateInvoiceLink* attribute), 446

send_phone_number_to_provider (*aiogram.methods.send_invoice.SendInvoice* attribute), 449

send_phone_number_to_provider (*aiogram.types.input_invoice_message_content.InputInvoiceMessageContent* attribute), 260

SendAnimation (class in *aiogram.methods.send_animation*), 361

SendAudio (class in *aiogram.methods.send_audio*), 363

SendChatAction (class in *aiogram.methods.send_chat_action*), 366

SendContact (class in *aiogram.methods.send_contact*), 368

SendDice (class in *aiogram.methods.send_dice*), 370

SendDocument (class in *aiogram.methods.send_document*), 372

SENDER (*aiogram.enums.chat_type.ChatType* attribute), 459

sender_boost_count (*aiogram.types.message.Message* attribute), 145

sender_business_bot (*aiogram.types.message.Message* attribute), 145

sender_chat (*aiogram.types.message.Message* attribute), 145

sender_chat (*aiogram.types.message_origin_chat.MessageOriginChat* attribute), 194

sender_chat_id (*aiogram.methods.ban_chat_sender_chat.BanChatSenderChat* attribute), 311

sender_chat_id (*aiogram.methods.unban_chat_sender_chat.UnbanChatSenderChat* attribute), 414

sender_user (*aiogram.types.message_origin_user.MessageOriginUser* attribute), 195

sender_user_name (*aiogram.types.message_origin_hidden_user.MessageOriginHiddenUser* attribute), 195

SendGame (class in *aiogram.methods.send_game*), 438

SendInvoice (class in *aiogram.methods.send_invoice*), 447

SendLocation (class in *aiogram.methods.send_location*), 375

SendMediaGroup (class in *aiogram.methods.send_media_group*), 377

SendMessage (class in *aiogram.methods.send_message*), 379

SendPhoto (class in *aiogram.methods.send_photo*), 381

SendPoll (class in *aiogram.methods.send_poll*), 384

SendSticker (class in *aiogram.methods.send_sticker*), 296

SendVenue (class in *aiogram.methods.send_venue*), 387

SendVideo (class in *aiogram.methods.send_video*), 390

SendVideoNote (class in *aiogram.methods.send_video_note*), 392

SendVoice (class in *aiogram.methods.send_voice*), 395

SentWebAppMessage (class in *aiogram.types.sent_web_app_message*), 263

set_administrator_custom_title() (*aiogram.types.chat.Chat* method), 39

set_data() (*aiogram.fsm.scene.SceneWizard* method), 517

set_data() (*aiogram.fsm.storage.base.BaseStorage* method), 517

set_description() (*aiogram.types.chat.Chat* method), 42

set_locale() (*aiogram.utils.i18n.middleware.FSMI18nMiddleware* method), 554

set_name (*aiogram.types.sticker.Sticker* attribute), 265

set_permissions() (*aiogram.types.chat.Chat* method), 39

set_photo() (*aiogram.types.chat.Chat* method), 43

set_position_in_set() (*aiogram.types.sticker.Sticker* method), 266

set_state() (*aiogram.fsm.storage.base.BaseStorage* method), 516

set_sticker_set() (*aiogram.types.chat.Chat* method), 37

set_title() (*aiogram.types.chat.Chat* method), 42

SetChatAdministratorCustomTitle (class in *aiogram.methods.set_chat_administrator_custom_title*), 397

SetChatDescription	(class in aiogram.methods.set_chat_description), 399	in setup() (aiogram.utils.middleware.I18nMiddleware method), 555
SetChatMenuButton	(class in aiogram.methods.set_chat_menu_button), 400	in SetWebhook (class in aiogram.methods.set_webhook), 453
SetChatPermissions	(class in aiogram.methods.set_chat_permissions), 401	in SGD (aiogram.enums.currency.Currency attribute), 463
SetChatPhoto	(class in aiogram.methods.set_chat_photo), 402	in SharedUser (class in aiogram.types.shared_user), 205
SetChatStickerSet	(class in aiogram.methods.set_chat_sticker_set), 403	in shifted_id (aiogram.types.chat.Chat property), 33
SetChatTitle	(class in aiogram.methods.set_chat_title), 404	in shipping_address (aiogram.types.order_info.OrderInfo attribute), 279
SetCustomEmojiStickerSetThumbnail	(class in aiogram.methods.set_custom_emoji_sticker_set_thumbnail), 298	in shipping_address (aiogram.types.shipping_query.ShippingQuery attribute), 282
SetGameScore	(class in aiogram.methods.set_game_score), 440	in shipping_option_id (aiogram.types.pre_checkout_query.PreCheckoutQuery attribute), 280
SetMessageReaction	(class in aiogram.methods.set_message_reaction), 405	in shipping_option_id (aiogram.types.successful_payment.SuccessfulPayment attribute), 283
SetMyCommands	(class in aiogram.methods.set_my_commands), 407	in shipping_options (aiogram.methods.answer_shipping_query.AnswerShippingQuery attribute), 443
SetMyDefaultAdministratorRights	(class in aiogram.methods.set_my_default_administrator_rights), 408	in SHIPPING_QUERY (aiogram.enums.update_type.UpdateType attribute), 471
SetMyDescription	(class in aiogram.methods.set_my_description), 409	in shipping_query (aiogram.types.update.Update attribute), 285
SetMyName	(class in aiogram.methods.set_my_name), 410	in shipping_query_id (aiogram.methods.answer_shipping_query.AnswerShippingQuery attribute), 443
SetMyShortDescription	(class in aiogram.methods.set_my_short_description), 411	in ShippingAddress (class in aiogram.types.shipping_address), 281
SetPassportDataErrors	(class in aiogram.methods.set_passport_data_errors), 455	in ShippingOption (class in aiogram.types.shipping_option), 281
SetStickerEmojiList	(class in aiogram.methods.set_sticker_emoji_list), 299	in ShippingQuery (class in aiogram.types.shipping_query), 282
SetStickerKeywords	(class in aiogram.methods.set_sticker_keywords), 300	in short_description (aiogram.methods.set_my_short_description.SetMyShortDescription attribute), 411
SetStickerMaskPosition	(class in aiogram.methods.set_sticker_mask_position), 301	in short_description (aiogram.types.bot_short_description.BotShortDescription attribute), 24
SetStickerPositionInSet	(class in aiogram.methods.set_sticker_position_in_set), 302	in show_above_text (aiogram.types.link_preview_options.LinkPreviewOptions attribute), 139
SetStickerSetThumbnail	(class in aiogram.methods.set_sticker_set_thumbnail), 303	in show_alert (aiogram.methods.answer_callback_query.AnswerCallbackQuery attribute), 307
SetStickerSetTitle	(class in aiogram.methods.set_sticker_set_title), 305	in show_alert (aiogram.utils.callback_answer.CallbackAnswer property), 565
		in SimpleI18nMiddleware (class in aiogram.utils.i18n.middleware), 553
		in SimpleRequestHandler (class in aiogram.webhook.aiohttp_server), 500
		in SLOT_MACHINE (aiogram.enums.dice_emoji.DiceEmoji attribute), 464
		in SLOT_MACHINE (aiogram.types.dice.DiceEmoji attribute), 115
		in slow_mode_delay (aiogram.types.chat.Chat attribute), 32
		in small_file_id (aiogram.types.chat_photo.ChatPhoto attribute), 113
		in small_file_unique_id (aiogram.types.chat_photo.ChatPhoto attribute), 113

source (*aiogram.types.chat_boost.ChatBoost* attribute), 45

source (*aiogram.types.chat_boost_removed.ChatBoostRemoved* attribute), 46

source (*aiogram.types.chat_boost_source_gift_code.ChatBoostSourceGiftCode* attribute), 47

source (*aiogram.types.chat_boost_source_giveaway.ChatBoostSourceGiveaway* attribute), 48

source (*aiogram.types.chat_boost_source_premium.ChatBoostSourcePremium* attribute), 48

source (*aiogram.types.passport_element_error_data_field.PassportElementErrorDataField* attribute), 270

source (*aiogram.types.passport_element_error_file.PassportElementErrorFile* attribute), 271

source (*aiogram.types.passport_element_error_files.PassportElementErrorFiles* attribute), 272

source (*aiogram.types.passport_element_error_front_side.PassportElementErrorFrontSide* attribute), 273

source (*aiogram.types.passport_element_error_reverse_side.PassportElementErrorReverseSide* attribute), 274

source (*aiogram.types.passport_element_error_selfie.PassportElementErrorSelfie* attribute), 275

source (*aiogram.types.passport_element_error_translations_file.PassportElementErrorTranslationsFile* attribute), 275

source (*aiogram.types.passport_element_error_translations_files.PassportElementErrorTranslationsFiles* attribute), 276

source (*aiogram.types.passport_element_error_unspecified.PassportElementErrorUnspecified* attribute), 277

SPOILER (*aiogram.enums.message_entity_type.MessageEntityType* attribute), 467

Spoiler (class in *aiogram.utils.formatting*), 571

start_date (*aiogram.types.video_chat_scheduled.VideoChatScheduled* attribute), 212

start_param (*aiogram.utils.web_app.WebAppInitData* attribute), 561

start_parameter (*aiogram.methods.send_invoice.SendInvoice* attribute), 448

start_parameter (*aiogram.types.inline_query_results_button.InlineQueryResultsButton* attribute), 256

start_parameter (*aiogram.types.invoice.Invoice* attribute), 278

start_polling() (*aiogram.dispatcher.dispatcher.Dispatcher* method), 482

state (*aiogram.fsm.scene.SceneConfig* attribute), 533

state (*aiogram.types.shipping_address.ShippingAddress* attribute), 281

STATIC (*aiogram.enums.sticker_format.StickerFormat* attribute), 469

status (*aiogram.types.chat_member_administrator.ChatMemberAdministrator* attribute), 88

status (*aiogram.types.chat_member_banned.ChatMemberBanned* attribute), 90

status (*aiogram.types.chat_member_left.ChatMemberLeft* attribute), 90

status (*aiogram.types.chat_member_member.ChatMemberMember* attribute), 91

status (*aiogram.types.chat_member_owner.ChatMemberOwner* attribute), 91

status (*aiogram.types.chat_member_restricted.ChatMemberRestricted* attribute), 92

status (*aiogram.enums.content_type.ContentType* attribute), 459

status (*aiogram.enums.inline_query_result_type.InlineQueryResultType* attribute), 465

sticker (*aiogram.methods.add_sticker_to_set.AddStickerToSet* attribute), 289

sticker (*aiogram.methods.delete_sticker_from_set.DeleteStickerFromSet* attribute), 291

sticker (*aiogram.methods.replace_sticker_in_set.ReplaceStickerInSet* attribute), 295

sticker (*aiogram.methods.send_sticker.SendSticker* attribute), 296

sticker (*aiogram.methods.set_sticker_emoji_list.SetStickerEmojiList* attribute), 299

sticker (*aiogram.methods.set_sticker_keywords.SetStickerKeywords* attribute), 300

sticker (*aiogram.methods.set_sticker_mask_position.SetStickerMaskPosition* attribute), 301

sticker (*aiogram.methods.set_sticker_position_in_set.SetStickerPositionInSet* attribute), 302

sticker (*aiogram.methods.upload_sticker_file.UploadStickerFile* attribute), 306

sticker (*aiogram.types.business_intro.BusinessIntro* attribute), 25

sticker (*aiogram.types.external_reply_info.ExternalReplyInfo* attribute), 118

sticker (*aiogram.types.input_sticker.InputSticker* attribute), 263

sticker (*aiogram.types.message.Message* attribute), 146

sticker (class in *aiogram.types.sticker*), 265

sticker_file_id (*aiogram.types.inline_query_result_cached_sticker.InlineQueryResultCachedSticker* attribute), 256

sticker_format (*aiogram.methods.create_new_sticker_set.CreateNewStickerSet* attribute), 290

sticker_format (*aiogram.methods.upload_sticker_file.UploadStickerFile* attribute), 306

sticker_set_name (*aiogram.methods.set_chat_sticker_set.SetChatStickerSet* attribute), 403

sticker_set_name (*aiogram.types.chat.Chat* attribute), 32

sticker_type (*aiogram.methods.create_new_sticker_set.CreateNewStickerSet* attribute), 290

sticker_type (*aiogram.types.sticker_set.StickerSet* attribute), 266

sticker_format (class in *aiogram.enums.sticker_format*), 469

stickers (*aiogram.methods.create_new_sticker_set.CreateNewStickerSet* attribute), 290

stickers (*aiogram.types.sticker_set.StickerSet* attribute), 266

StickerSet (class in *aiogram.types.sticker_set*), 266

StickerType (class in *aiogram.enums.sticker_type*), 469

stop_live_location() (*aiogram.types.message.Message* method), 189

stop_polling() (*aiogram.dispatcher.dispatcher.Dispatcher* method), 482

StopMessageLiveLocation (class in *aiogram.methods.stop_message_live_location*), 431

StopPoll (class in *aiogram.methods.stop_poll*), 432

STORY (*aiogram.enums.content_type.ContentType* attribute), 459

story (*aiogram.types.external_reply_info.ExternalReplyInfo* attribute), 118

story (*aiogram.types.message.Message* attribute), 146

Story (class in *aiogram.types.story*), 205

stream_content() (*aiogram.client.session.base.BaseSession* method), 14

street_line1 (*aiogram.types.shipping_address.ShippingAddress* attribute), 281

street_line2 (*aiogram.types.shipping_address.ShippingAddress* attribute), 281

STRIKETHROUGH (*aiogram.enums.message_entity_type.MessageEntityType* attribute), 467

Strikethrough (class in *aiogram.utils.formatting*), 571

SUCCESSFUL_PAYMENT (*aiogram.enums.content_type.ContentType* attribute), 460

successful_payment (*aiogram.types.message.Message* attribute), 148

SuccessfulPayment (class in *aiogram.types.successful_payment*), 283

suggested_tip_amounts (*aiogram.methods.create_invoice_link.CreateInvoiceLink* attribute), 445

suggested_tip_amounts (*aiogram.methods.send_invoice.SendInvoice* attribute), 448

suggested_tip_amounts (*aiogram.types.input_invoice_message_content.InputInvoiceMessageContent* attribute), 259

SUPERGROUP (*aiogram.enums.chat_type.ChatType* attribute), 459

SUPERGROUP_CHAT_CREATED (*aiogram.enums.content_type.ContentType* attribute), 460

supergroup_chat_created (*aiogram.types.message.Message* attribute), 147

supports_inline_queries (*aiogram.types.user.User* attribute), 208

supports_streaming (*aiogram.methods.send_video.SendVideo* attribute), 391

supports_streaming (*aiogram.types.input_media_video.InputMediaVideo* attribute), 134

switch_inline_query (*aiogram.types.inline_keyboard_button.InlineKeyboardButton* attribute), 126

switch_inline_query_chosen_chat (*aiogram.types.inline_keyboard_button.InlineKeyboardButton* attribute), 126

switch_inline_query_current_chat (*aiogram.types.inline_keyboard_button.InlineKeyboardButton* attribute), 126

switch_pm_parameter (*aiogram.methods.answer_inline_query.AnswerInlineQuery* attribute), 435

switch_pm_text (*aiogram.methods.answer_inline_query.AnswerInlineQuery* attribute), 435

SwitchInlineQueryChosenChat (class in *aiogram.types.switch_inline_query_chosen_chat*), 206

T

telegram_payment_charge_id (*aiogram.types.successful_payment.SuccessfulPayment* attribute), 283

TelegramAPIError, 540

TelegramAPIServer (class in *aiogram.client.telegram*), 12

TelegramBadRequest, 540

TelegramConflictError, 540

TelegramEntityTooLarge, 540

TelegramForbiddenError, 540

TelegramMigrateToChat, 540

TelegramNetworkError, 540

TelegramNotFound, 540

TelegramRetryAfter, 540

TelegramServerError, 540

TelegramUnauthorizedError, 540

TEMPORARY_REGISTRATION (*aiogram.enums.encrypted_passport_element.EncryptedPassportElement* attribute), 465

TEMPORARY_REGISTRATION (*aiogram.enums.content_type.ContentType* attribute), 459

text (*aiogram.filters.command.CommandObject* property), 486

text (*aiogram.methods.answer_callback_query.AnswerCallbackQuery* attribute), 307

text (*aiogram.methods.edit_message_text.EditMessageText* attribute), 430

text (*aiogram.methods.send_message.SendMessage* attribute), 380

text (*aiogram.types.game.Game* attribute), 287

text (*aiogram.types.inline_keyboard_button.InlineKeyboardButton* attribute), 126

- text (*aiogram.types.inline_query_results_button.InlineQueryResultsButton* attribute), 256
- text (*aiogram.types.keyboard_button.KeyboardButton* attribute), 134
- text (*aiogram.types.menu_button.MenuButton* attribute), 142
- text (*aiogram.types.menu_button_web_app.MenuButtonWebApp* attribute), 143
- text (*aiogram.types.message.Message* attribute), 146
- text (*aiogram.types.poll_option.PollOption* attribute), 199
- text (*aiogram.types.text_quote.TextQuote* attribute), 207
- text (*aiogram.utils.callback_answer.CallbackAnswer* property), 565
- Text (class in *aiogram.utils.formatting*), 569
- text_entities (*aiogram.types.game.Game* attribute), 288
- TEXT_LINK (*aiogram.enums.message_entity_type.MessageEntityType* attribute), 467
- TEXT_MENTION (*aiogram.enums.message_entity_type.MessageEntityType* attribute), 467
- TextLink (class in *aiogram.utils.formatting*), 572
- TextMention (class in *aiogram.utils.formatting*), 572
- TextQuote (class in *aiogram.types.text_quote*), 207
- THB (*aiogram.enums.currency.Currency* attribute), 463
- thumbnail (*aiogram.methods.send_animation.SendAnimation* attribute), 362
- thumbnail (*aiogram.methods.send_audio.SendAudio* attribute), 365
- thumbnail (*aiogram.methods.send_document.SendDocument* attribute), 373
- thumbnail (*aiogram.methods.send_video.SendVideo* attribute), 391
- thumbnail (*aiogram.methods.send_video_note.SendVideoNote* attribute), 393
- thumbnail (*aiogram.methods.set_sticker_set_thumbnail.SetStickerSetThumbnail* attribute), 304
- thumbnail (*aiogram.types.animation.Animation* attribute), 18
- thumbnail (*aiogram.types.audio.Audio* attribute), 19
- thumbnail (*aiogram.types.document.Document* attribute), 116
- thumbnail (*aiogram.types.input_media_animation.InputMediaAnimation* attribute), 128
- thumbnail (*aiogram.types.input_media_audio.InputMediaAudio* attribute), 130
- thumbnail (*aiogram.types.input_media_document.InputMediaDocument* attribute), 131
- thumbnail (*aiogram.types.input_media_video.InputMediaVideo* attribute), 133
- thumbnail (*aiogram.types.sticker.Sticker* attribute), 265
- thumbnail (*aiogram.types.sticker_set.StickerSet* attribute), 267
- thumbnail (*aiogram.types.video.Video* attribute), 211
- thumbnail (*aiogram.types.video_note.VideoNote* attribute), 213
- thumbnail_height (*aiogram.types.inline_query_result_article.InlineQueryResultArticle* attribute), 220
- thumbnail_height (*aiogram.types.inline_query_result_contact.InlineQueryResultContact* attribute), 239
- thumbnail_height (*aiogram.types.inline_query_result_document.InlineQueryResultDocument* attribute), 241
- thumbnail_height (*aiogram.types.inline_query_result_location.InlineQueryResultLocation* attribute), 246
- thumbnail_height (*aiogram.types.inline_query_result_venue.InlineQueryResultVenue* attribute), 252
- thumbnail_mime_type (*aiogram.types.inline_query_result_gif.InlineQueryResultGif* attribute), 244
- thumbnail_mime_type (*aiogram.types.inline_query_result_mpeg4_gif.InlineQueryResultMpeg4Gif* attribute), 248
- thumbnail_url (*aiogram.types.inline_query_result_article.InlineQueryResultArticle* attribute), 220
- thumbnail_url (*aiogram.types.inline_query_result_contact.InlineQueryResultContact* attribute), 239
- thumbnail_url (*aiogram.types.inline_query_result_document.InlineQueryResultDocument* attribute), 241
- thumbnail_url (*aiogram.types.inline_query_result_gif.InlineQueryResultGif* attribute), 243
- thumbnail_url (*aiogram.types.inline_query_result_location.InlineQueryResultLocation* attribute), 246
- thumbnail_url (*aiogram.types.inline_query_result_mpeg4_gif.InlineQueryResultMpeg4Gif* attribute), 248
- thumbnail_url (*aiogram.types.inline_query_result_photo.InlineQueryResultPhoto* attribute), 249
- thumbnail_url (*aiogram.types.inline_query_result_venue.InlineQueryResultVenue* attribute), 252
- thumbnail_url (*aiogram.types.inline_query_result_video.InlineQueryResultVideo* attribute), 254
- thumbnail_width (*aiogram.types.inline_query_result_article.InlineQueryResultArticle* attribute), 220
- thumbnail_width (*aiogram.types.inline_query_result_contact.InlineQueryResultContact* attribute), 239
- thumbnail_width (*aiogram.types.inline_query_result_document.InlineQueryResultDocument* attribute), 241
- thumbnail_width (*aiogram.types.inline_query_result_location.InlineQueryResultLocation* attribute), 246
- thumbnail_width (*aiogram.types.inline_query_result_venue.InlineQueryResultVenue* attribute), 252
- time_zone_name (*aiogram.types.business_opening_hours.BusinessOpeningHours* attribute), 27
- time_out (*aiogram.methods.get_updates.GetUpdates* attribute), 452
- title (*aiogram.methods.create_invoice_link.CreateInvoiceLink* attribute), 445
- title (*aiogram.methods.create_new_sticker_set.CreateNewStickerSet* attribute), 290

- title (*aiogram.methods.send_audio.SendAudio* attribute), 365
- title (*aiogram.methods.send_invoice.SendInvoice* attribute), 447
- title (*aiogram.methods.sendVenue.SendVenue* attribute), 387
- title (*aiogram.methods.set_chat_title.SetChatTitle* attribute), 404
- title (*aiogram.methods.set_sticker_set_title.SetStickerSetTitle* attribute), 305
- title (*aiogram.types.audio.Audio* attribute), 18
- title (*aiogram.types.business_intro.BusinessIntro* attribute), 25
- title (*aiogram.types.chat.Chat* attribute), 30
- title (*aiogram.types.chat_shared.ChatShared* attribute), 114
- title (*aiogram.types.game.Game* attribute), 287
- title (*aiogram.types.inline_query_result_article.InlineQueryResultArticle* attribute), 219
- title (*aiogram.types.inline_query_result_audio.InlineQueryResultAudio* attribute), 221
- title (*aiogram.types.inline_query_result_cached_document.InlineQueryResultCachedDocument* attribute), 225
- title (*aiogram.types.inline_query_result_cached_gif.InlineQueryResultCachedGif* attribute), 226
- title (*aiogram.types.inline_query_result_cached_mpeg4_gif.InlineQueryResultCachedMpeg4Gif* attribute), 229
- title (*aiogram.types.inline_query_result_cached_photo.InlineQueryResultCachedPhoto* attribute), 231
- title (*aiogram.types.inline_query_result_cached_video.InlineQueryResultCachedVideo* attribute), 235
- title (*aiogram.types.inline_query_result_cached_voice.InlineQueryResultCachedVoice* attribute), 237
- title (*aiogram.types.inline_query_result_document.InlineQueryResultDocument* attribute), 240
- title (*aiogram.types.inline_query_result_gif.InlineQueryResultGif* attribute), 244
- title (*aiogram.types.inline_query_result_location.InlineQueryResultLocation* attribute), 246
- title (*aiogram.types.inline_query_result_mpeg4_gif.InlineQueryResultMpeg4Gif* attribute), 248
- title (*aiogram.types.inline_query_result_photo.InlineQueryResultPhoto* attribute), 250
- title (*aiogram.types.inline_query_result_venue.InlineQueryResultVenue* attribute), 251
- title (*aiogram.types.inline_query_result_video.InlineQueryResultVideo* attribute), 254
- title (*aiogram.types.inline_query_result_voice.InlineQueryResultVoice* attribute), 255
- title (*aiogram.types.input_invoice_message_content.InputInvoiceMessageContent* attribute), 258
- title (*aiogram.types.input_media_audio.InputMediaAudio* attribute), 130
- title (*aiogram.types.input_venue_message_content.InputVenueMessageContent* attribute), 30
- title (*aiogram.types.invoice.Invoice* attribute), 278
- title (*aiogram.types.shipping_option.ShippingOption* attribute), 281
- title (*aiogram.types.sticker_set.StickerSet* attribute), 266
- title (*aiogram.types.venue.Venue* attribute), 210
- title (*aiogram.utils.web_app.WebAppChat* attribute), 562
- TJS (*aiogram.enums.currency.Currency* attribute), 463
- TokenBasedRequestHandler (class in *aiogram.webhook.aiohttp_server*), 501
- TopicIconColor (class in *aiogram.enums.topic_icon_color*), 470
- total_amount (*aiogram.types.invoice.Invoice* attribute), 278
- total_amount (*aiogram.types.pre_checkout_query.PreCheckoutQuery* attribute), 280
- total_amount (*aiogram.types.successful_payment.SuccessfulPayment* attribute), 283
- total_count (*aiogram.types.reaction_count.ReactionCount* attribute), 200
- total_count (*aiogram.types.user_profile_photos.UserProfilePhotos* attribute), 200
- total_voter_count (*aiogram.types.poll.Poll* attribute), 200
- translation (*aiogram.types.encrypted_passport_element.EncryptedPassportElement* attribute), 200
- TRANSLATION_FILE (*aiogram.enums.passport_element_error_type.PassportElementErrorType* attribute), 200
- TRANSLATION_FILES (*aiogram.enums.passport_element_error_type.PassportElementErrorType* attribute), 200
- traveler (*aiogram.types.proximity_alert_triggered.ProximityAlertTriggered* attribute), 200
- TRY (*aiogram.enums.currency.Currency* attribute), 463
- TWD (*aiogram.enums.currency.Currency* attribute), 463
- types (*aiogram.methods.send_poll.SendPoll* attribute), 385
- types (*aiogram.types.bot_command_scope_all_chat_administrators.BotCommandScopeAllChatAdministrators* attribute), 20
- types (*aiogram.types.bot_command_scope_all_group_chats.BotCommandScopeAllGroupChats* attribute), 21
- types (*aiogram.types.bot_command_scope_all_private_chats.BotCommandScopeAllPrivateChats* attribute), 21
- types (*aiogram.types.bot_command_scope_chat.BotCommandScopeChat* attribute), 22
- types (*aiogram.types.bot_command_scope_chat_administrators.BotCommandScopeChatAdministrators* attribute), 22
- types (*aiogram.types.bot_command_scope_chat_member.BotCommandScopeChatMember* attribute), 23
- types (*aiogram.types.bot_command_scope_default.BotCommandScopeDefault* attribute), 23

- type (aiogram.types.encrypted_passport_element.EncryptedPassportElement attribute), 268
- type (aiogram.types.inline_query_result_article.InlineQueryResultArticle attribute), 219
- type (aiogram.types.inline_query_result_audio.InlineQueryResultAudio attribute), 221
- type (aiogram.types.inline_query_result_cached_audio.InlineQueryResultCachedAudio attribute), 222
- type (aiogram.types.inline_query_result_cached_document.InlineQueryResultCachedDocument attribute), 225
- type (aiogram.types.inline_query_result_cached_gif.InlineQueryResultCachedGif attribute), 226
- type (aiogram.types.inline_query_result_cached_mpeg4_gif.InlineQueryResultCachedMpeg4Gif attribute), 229
- type (aiogram.types.inline_query_result_cached_photo.InlineQueryResultCachedPhoto attribute), 231
- type (aiogram.types.inline_query_result_cached_sticker.InlineQueryResultCachedSticker attribute), 233
- type (aiogram.types.inline_query_result_cached_video.InlineQueryResultCachedVideo attribute), 234
- type (aiogram.types.inline_query_result_cached_voice.InlineQueryResultCachedVoice attribute), 236
- type (aiogram.types.inline_query_result_contact.InlineQueryResultContact attribute), 238
- type (aiogram.types.inline_query_result_document.InlineQueryResultDocument attribute), 240
- type (aiogram.types.inline_query_result_game.InlineQueryResultGame attribute), 242
- type (aiogram.types.inline_query_result_gif.InlineQueryResultGif attribute), 243
- type (aiogram.types.inline_query_result_location.InlineQueryResultLocation attribute), 245
- type (aiogram.types.inline_query_result_mpeg4_gif.InlineQueryResultMpeg4Gif attribute), 247
- type (aiogram.types.inline_query_result_photo.InlineQueryResultPhoto attribute), 249
- type (aiogram.types.inline_query_result_venue.InlineQueryResultVenue attribute), 251
- type (aiogram.types.inline_query_result_video.InlineQueryResultVideo attribute), 253
- type (aiogram.types.inline_query_result_voice.InlineQueryResultVoice attribute), 255
- type (aiogram.types.input_media_animation.InputMediaAnimation attribute), 128
- type (aiogram.types.input_media_audio.InputMediaAudio attribute), 129
- type (aiogram.types.input_media_document.InputMediaDocument attribute), 131
- type (aiogram.types.input_media_photo.InputMediaPhoto attribute), 132
- type (aiogram.types.input_media_video.InputMediaVideo attribute), 133
- type (aiogram.types.keyboard_button_poll_type.KeyboardButtonPollType attribute), 135
- type (aiogram.types.menu_button.MenuButton attribute), 141
- type (aiogram.types.menu_button_commands.MenuButtonCommands attribute), 142
- type (aiogram.types.menu_button_default.MenuButtonDefault attribute), 142
- type (aiogram.types.menu_button_web_app.MenuButtonWebApp attribute), 143
- type (aiogram.types.message_origin_channel.MessageOriginChannel attribute), 193
- type (aiogram.types.message_origin_chat.MessageOriginChat attribute), 194
- type (aiogram.types.message_origin_hidden_user.MessageOriginHiddenUser attribute), 195
- type (aiogram.types.message_origin_user.MessageOriginUser attribute), 195
- type (aiogram.types.passport_element_error_data_field.PassportElementErrorDataField attribute), 270
- type (aiogram.types.passport_element_error_file.PassportElementErrorFile attribute), 271
- type (aiogram.types.passport_element_error_files.PassportElementErrorFiles attribute), 272
- type (aiogram.types.passport_element_error_front_side.PassportElementErrorFrontSide attribute), 273
- type (aiogram.types.passport_element_error_reverse_side.PassportElementErrorReverseSide attribute), 274
- type (aiogram.types.passport_element_error_selfie.PassportElementErrorSelfie attribute), 275
- type (aiogram.types.passport_element_error_translation_file.PassportElementErrorTranslationFile attribute), 275
- type (aiogram.types.passport_element_error_translation_files.PassportElementErrorTranslationFiles attribute), 276
- type (aiogram.types.passport_element_error_unspecified.PassportElementErrorUnspecified attribute), 277
- type (aiogram.types.poll.Poll attribute), 198
- type (aiogram.types.reaction_count.ReactionCount attribute), 200
- type (aiogram.types.reaction_type_custom_emoji.ReactionTypeCustomEmoji attribute), 201
- type (aiogram.types.reaction_type_emoji.ReactionTypeEmoji attribute), 201
- type (aiogram.types.sticker.Sticker attribute), 265
- type (aiogram.utils.web_app.WebAppChat attribute), 562
- TYPE (aiogram.enums.chat_action.ChatAction attribute), 457
- typing() (aiogram.utils.chat_action.ChatActionSender class method), 557
- TZS (aiogram.enums.currency.Currency attribute), 463
- UAH (aiogram.enums.currency.Currency attribute), 463

- UGX (*aiogram.enums.currency.Currency* attribute), 463
- unban() (*aiogram.types.chat.Chat* method), 41
- unban_sender_chat() (*aiogram.types.chat.Chat* method), 33
- UnbanChatMember (class in *aiogram.methods.unban_chat_member*), 412
- UnbanChatSenderChat (class in *aiogram.methods.unban_chat_sender_chat*), 414
- unclaimed_prize_count (*aiogram.types.giveaway_completed.GiveawayCompleted* attribute), 123
- unclaimed_prize_count (*aiogram.types.giveaway_winners.GiveawayWinners* attribute), 125
- UNDERLINE (*aiogram.enums.message_entity_type.MessageEntityType* attribute), 467
- Underline (class in *aiogram.utils.formatting*), 571
- UnhideGeneralForumTopic (class in *aiogram.methods.unhide_general_forum_topic*), 415
- UNKNOWN (*aiogram.enums.content_type.ContentType* attribute), 459
- unpack() (*aiogram.filters.callback_data.CallbackData* class method), 492
- unpin() (*aiogram.types.message.Message* method), 190
- unpin_all_general_forum_topic_messages() (*aiogram.types.chat.Chat* method), 43
- unpin_all_messages() (*aiogram.types.chat.Chat* method), 38
- unpin_message() (*aiogram.types.chat.Chat* method), 38
- UnpinAllChatMessages (class in *aiogram.methods.unpin_all_chat_messages*), 416
- UnpinAllForumTopicMessages (class in *aiogram.methods.unpin_all_forum_topic_messages*), 417
- UnpinAllGeneralForumTopicMessages (class in *aiogram.methods.unpin_all_general_forum_topic_messages*), 418
- UnpinChatMessage (class in *aiogram.methods.unpin_chat_message*), 419
- unrestrict_boost_count (*aiogram.types.chat.Chat* attribute), 32
- UNSPECIFIED (*aiogram.enums.passport_element_error_type.PassportElementErrorType* attribute), 469
- UnsupportedKeywordArgument, 540
- until_date (*aiogram.methods.ban_chat_member.BanChatMember* attribute), 310
- until_date (*aiogram.methods.restrict_chat_member.RestrictChatMember* attribute), 359
- until_date (*aiogram.types.chat_member_banned.ChatMemberBanned* attribute), 90
- until_date (*aiogram.types.chat_member_restricted.ChatMemberRestricted* attribute), 93
- update (*aiogram.types.error_event.ErrorEvent* attribute), 539
- Update (class in *aiogram.types.update*), 284
- update_data() (*aiogram.fsm.scene.SceneWizard* method), 534
- update_data() (*aiogram.fsm.storage.base.BaseStorage* method), 517
- update_handler_flags() (*aiogram.filters.base.Filter* method), 496
- update_id (*aiogram.types.update.Update* attribute), 284
- UpdateType (class in *aiogram.enums.update_type*), 470
- UpdateTypeLookupError, 286
- UPLOAD_DOCUMENT (*aiogram.enums.chat_action.ChatAction* attribute), 458
- upload_document() (*aiogram.utils.chat_action.ChatActionSender* class method), 557
- UPLOAD_PHOTO (*aiogram.enums.chat_action.ChatAction* attribute), 457
- upload_photo() (*aiogram.utils.chat_action.ChatActionSender* class method), 557
- UPLOAD_VIDEO (*aiogram.enums.chat_action.ChatAction* attribute), 457
- upload_video() (*aiogram.utils.chat_action.ChatActionSender* class method), 557
- UPLOAD_VIDEO_NOTE (*aiogram.enums.chat_action.ChatAction* attribute), 458
- upload_video_note() (*aiogram.utils.chat_action.ChatActionSender* class method), 557
- UPLOAD_VOICE (*aiogram.enums.chat_action.ChatAction* attribute), 458
- upload_voice() (*aiogram.utils.chat_action.ChatActionSender* class method), 557
- UploadStickerFile (class in *aiogram.methods.upload_sticker_file*), 306
- URL (*aiogram.enums.message_entity_type.MessageEntityType* attribute), 467
- url (*aiogram.methods.answer_callback_query.AnswerCallbackQuery* attribute), 307
- url (*aiogram.methods.set_webhook.SetWebhook* attribute), 454
- url (*aiogram.types.inline_keyboard_button.InlineKeyboardButton* attribute), 126
- url (*aiogram.types.inline_query_result_article.InlineQueryResultArticle* attribute), 219
- url (*aiogram.types.link_preview_options.LinkPreviewOptions* attribute), 139
- url (*aiogram.types.login_url.LoginUrl* attribute), 140
- url (*aiogram.types.message_entity.MessageEntity* attribute), 192
- url (*aiogram.types.user.User* property), 208

- `url` (*aiogram.types.web_app_info.WebAppInfo* attribute), 215
- `url` (*aiogram.types.webhook_info.WebhookInfo* attribute), 286
- `url` (*aiogram.utils.callback_answer.CallbackAnswer* property), 566
- `Url` (class in *aiogram.utils.formatting*), 570
- `URLInputFile` (class in *aiogram.types.input_file*), 127, 474
- `USD` (*aiogram.enums.currency.Currency* attribute), 463
- `use_independent_chat_permissions` (*aiogram.methods.restrict_chat_member.RestrictChatMember* attribute), 358
- `use_independent_chat_permissions` (*aiogram.methods.set_chat_permissions.SetChatPermissions* attribute), 401
- `USER` (*aiogram.enums.message_origin_type.MessageOriginType* attribute), 468
- `user` (*aiogram.types.business_connection.BusinessConnection* attribute), 25
- `user` (*aiogram.types.chat_boost_source_gift_code.ChatBoostSourceGiftCode* attribute), 47
- `user` (*aiogram.types.chat_boost_source_giveaway.ChatBoostSourceGiveaway* attribute), 48
- `user` (*aiogram.types.chat_boost_source_premium.ChatBoostSourcePremium* attribute), 48
- `user` (*aiogram.types.chat_member_administrator.ChatMemberAdministrator* attribute), 88
- `user` (*aiogram.types.chat_member_banned.ChatMemberBanned* attribute), 90
- `user` (*aiogram.types.chat_member_left.ChatMemberLeft* attribute), 90
- `user` (*aiogram.types.chat_member_member.ChatMemberMember* attribute), 91
- `user` (*aiogram.types.chat_member_owner.ChatMemberOwner* attribute), 91
- `user` (*aiogram.types.chat_member_restricted.ChatMemberRestricted* attribute), 92
- `user` (*aiogram.types.game_high_score.GameHighScore* attribute), 288
- `user` (*aiogram.types.message_entity.MessageEntity* attribute), 192
- `user` (*aiogram.types.message_reaction_updated.MessageReactionUpdated* attribute), 197
- `user` (*aiogram.types.poll_answer.PollAnswer* attribute), 199
- `user` (*aiogram.utils.web_app.WebAppInitData* attribute), 560
- `User` (class in *aiogram.types.user*), 207
- `user_administrator_rights` (*aiogram.types.keyboard_button_request_chat.KeyboardButtonRequestChat* attribute), 137
- `user_chat_id` (*aiogram.types.business_connection.BusinessConnection* attribute), 25
- `user_chat_id` (*aiogram.types.chat_join_request.ChatJoinRequest* attribute), 50
- `user_id` (*aiogram.methods.add_sticker_to_set.AddStickerToSet* attribute), 288
- `user_id` (*aiogram.methods.approve_chat_join_request.ApproveChatJoinRequest* attribute), 308
- `user_id` (*aiogram.methods.ban_chat_member.BanChatMember* attribute), 309
- `user_id` (*aiogram.methods.create_new_sticker_set.CreateNewStickerSet* attribute), 290
- `user_id` (*aiogram.methods.decline_chat_join_request.DeclineChatJoinRequest* attribute), 321
- `user_id` (*aiogram.methods.get_chat_member.GetChatMember* attribute), 337
- `user_id` (*aiogram.methods.get_game_high_scores.GetGameHighScores* attribute), 438
- `user_id` (*aiogram.methods.get_user_chat_boosts.GetUserChatBoosts* attribute), 348
- `user_id` (*aiogram.methods.get_user_profile_photos.GetUserProfilePhotos* attribute), 348
- `user_id` (*aiogram.methods.promote_chat_member.PromoteChatMember* attribute), 354
- `user_id` (*aiogram.methods.replace_sticker_in_set.ReplaceStickerInSet* attribute), 295
- `user_id` (*aiogram.methods.restrict_chat_member.RestrictChatMember* attribute), 358
- `user_id` (*aiogram.methods.set_chat_administrator_custom_title.SetChatAdministratorCustomTitle* attribute), 398
- `user_id` (*aiogram.methods.set_game_score.SetGameScore* attribute), 440
- `user_id` (*aiogram.methods.set_passport_data_errors.SetPassportDataErrors* attribute), 456
- `user_id` (*aiogram.methods.set_sticker_set_thumbnail.SetStickerSetThumbnail* attribute), 303
- `user_id` (*aiogram.methods.unban_chat_member.UnbanChatMember* attribute), 413
- `user_id` (*aiogram.methods.upload_sticker_file.UploadStickerFile* attribute), 306
- `user_id` (*aiogram.types.bot_command_scope_chat_member.BotCommandScopeChatMember* attribute), 23
- `user_id` (*aiogram.types.contact.Contact* attribute), 115
- `user_id` (*aiogram.types.shared_user.SharedUser* attribute), 205
- `user_id` (*aiogram.types.user_shared.UserShared* attribute), 209
- `user_ids` (*aiogram.types.users_shared.UsersShared* attribute), 210
- `user_is_bot` (*aiogram.types.keyboard_button_request_user.KeyboardButtonRequestUser* attribute), 137
- `user_is_bot` (*aiogram.types.keyboard_button_request_users.KeyboardButtonRequestUsers* attribute), 137
- `user_is_premium` (*aiogram.types.keyboard_button_request_user.KeyboardButtonRequestUser* attribute), 138
- `user_is_premium` (*aiogram.types.keyboard_button_request_users.KeyboardButtonRequestUsers* attribute), 138

attribute), 138
 USER_SHARED (*aiogram.enums.content_type.ContentType* attribute), 461
 user_shared (*aiogram.types.message.Message* attribute), 150
 UserChatBoosts (class in *aiogram.types.user_chat_boosts*), 209
 username (*aiogram.types.chat.Chat* attribute), 30
 username (*aiogram.types.chat_shared.ChatShared* attribute), 114
 username (*aiogram.types.shared_user.SharedUser* attribute), 205
 username (*aiogram.types.user.User* attribute), 207
 username (*aiogram.utils.web_app.WebAppChat* attribute), 562
 username (*aiogram.utils.web_app.WebAppUser* attribute), 561
 UserProfilePhotos (class in *aiogram.types.user_profile_photos*), 209
 users (*aiogram.types.users_shared.UsersShared* attribute), 210
 users (*aiogram.types.video_chat_participants_invited.VideoChatParticipantsInvited* attribute), 212
 USERS_SHARED (*aiogram.enums.content_type.ContentType* attribute), 460
 users_shared (*aiogram.types.message.Message* attribute), 148
 UserShared (class in *aiogram.types.user_shared*), 209
 UsersShared (class in *aiogram.types.users_shared*), 210
 UTILITY_BILL (*aiogram.enums.encrypted_passport_element.EncryptedPassportElement* attribute), 464
 UYU (*aiogram.enums.currency.Currency* attribute), 463
 UZS (*aiogram.enums.currency.Currency* attribute), 464
V
 value (*aiogram.types.dice.Dice* attribute), 115
 vcard (*aiogram.methods.send_contact.SendContact* attribute), 368
 vcard (*aiogram.types.contact.Contact* attribute), 115
 vcard (*aiogram.types.inline_query_result_contact.InlineQueryResultContact* attribute), 238
 vcard (*aiogram.types.input_contact_message_content.InputContactMessageContent* attribute), 257
 VENUE (*aiogram.enums.content_type.ContentType* attribute), 459
 VENUE (*aiogram.enums.inline_query_result_type.InlineQueryResultType* attribute), 465
 venue (*aiogram.types.external_reply_info.ExternalReplyInfo* attribute), 118
 venue (*aiogram.types.message.Message* attribute), 147
 Venue (class in *aiogram.types.venue*), 210
 via_bot (*aiogram.types.message.Message* attribute), 146
 via_chat_folder_invite_link (*aiogram.types.chat_member_updated.ChatMemberUpdated* attribute), 94
 VIDEO (*aiogram.enums.content_type.ContentType* attribute), 459
 VIDEO (*aiogram.enums.inline_query_result_type.InlineQueryResultType* attribute), 465
 VIDEO (*aiogram.enums.input_media_type.InputMediaType* attribute), 466
 VIDEO (*aiogram.enums.sticker_format.StickerFormat* attribute), 469
 video (*aiogram.methods.send_video.SendVideo* attribute), 390
 video (*aiogram.types.external_reply_info.ExternalReplyInfo* attribute), 118
 video (*aiogram.types.message.Message* attribute), 146
 Video (class in *aiogram.types.video*), 211
 VIDEO_CHAT_ENDED (*aiogram.enums.content_type.ContentType* attribute), 461
 video_chat_ended (*aiogram.types.message.Message* attribute), 149
 VIDEO_CHAT_PARTICIPANTS_INVITED (*aiogram.enums.content_type.ContentType* attribute), 461
 video_chat_participants_invited (*aiogram.types.message.Message* attribute), 149
 VIDEO_CHAT_SCHEDULED (*aiogram.enums.content_type.ContentType* attribute), 461
 video_chat_scheduled (*aiogram.types.message.Message* attribute), 149
 VIDEO_CHAT_STARTED (*aiogram.enums.content_type.ContentType* attribute), 461
 video_chat_started (*aiogram.types.message.Message* attribute), 149
 video_duration (*aiogram.types.inline_query_result_video.InlineQueryResultVideo* attribute), 254
 video_file_id (*aiogram.types.inline_query_result_cached_video.InlineQueryResultCachedVideo* attribute), 235
 video_height (*aiogram.types.inline_query_result_video.InlineQueryResultVideo* attribute), 254
 VIDEO_NOTE (*aiogram.enums.content_type.ContentType* attribute), 459
 video_note (*aiogram.methods.send_video_note.SendVideoNote* attribute), 393
 video_note (*aiogram.types.external_reply_info.ExternalReplyInfo* attribute), 118
 video_note (*aiogram.types.message.Message* attribute), 146
 video_url (*aiogram.types.inline_query_result_video.InlineQueryResultVideo* attribute), 253
 video_width (*aiogram.types.inline_query_result_video.InlineQueryResultVideo* attribute), 254
 VideoChatEnded (class in *aiogram.types.video_chat_ended*), 149

- `aiogram.types.video_chat_ended`), 212
- `VideoChatParticipantsInvited` (class in `aiogram.types.video_chat_participants_invited`), 212
- `VideoChatScheduled` (class in `aiogram.types.video_chat_scheduled`), 212
- `VideoChatStarted` (class in `aiogram.types.video_chat_started`), 213
- `VideoNote` (class in `aiogram.types.video_note`), 213
- `VIOLET` (`aiogram.enums.topic_icon_color.TopicIconColor` attribute), 470
- `VND` (`aiogram.enums.currency.Currency` attribute), 464
- `VOICE` (`aiogram.enums.content_type.ContentType` attribute), 459
- `VOICE` (`aiogram.enums.inline_query_result_type.InlineQueryResultType` attribute), 465
- `voice` (`aiogram.methods.send_voice.SendVoice` attribute), 395
- `voice` (`aiogram.types.external_reply_info.ExternalReplyInfo` attribute), 118
- `voice` (`aiogram.types.message.Message` attribute), 147
- `Voice` (class in `aiogram.types.voice`), 214
- `voice_duration` (`aiogram.types.inline_query_result_voice_duration.InlineQueryResultVoiceDuration` attribute), 256
- `voice_file_id` (`aiogram.types.inline_query_result_cached_voice.InlineQueryResultCachedVoice` attribute), 237
- `voice_url` (`aiogram.types.inline_query_result_voice.InlineQueryResultVoice` attribute), 255
- `voter_chat` (`aiogram.types.poll_answer.PollAnswer` attribute), 199
- `voter_count` (`aiogram.types.poll_option.PollOption` attribute), 199
- W**
- `was_refunded` (`aiogram.types.giveaway_winners.GiveawayWinners` attribute), 125
- `watcher` (`aiogram.types.proximity_alert_triggered.ProximityAlertTriggered` attribute), 200
- `WEB_APP` (`aiogram.enums.menu_button_type.MenuButtonType` attribute), 467
- `web_app` (`aiogram.types.inline_keyboard_button.InlineKeyboardButton` attribute), 126
- `web_app` (`aiogram.types.inline_query_results_button.InlineQueryResultsButton` attribute), 256
- `web_app` (`aiogram.types.keyboard_button.KeyboardButton` attribute), 135
- `web_app` (`aiogram.types.menu_button.MenuButton` attribute), 142
- `web_app` (`aiogram.types.menu_button_web_app.MenuButtonWebApp` attribute), 143
- `WEB_APP_DATA` (`aiogram.enums.content_type.ContentType` attribute), 461
- `web_app_data` (`aiogram.types.message.Message` attribute), 149
- `web_app_name` (`aiogram.types.write_access_allowed.WriteAccessAllowed` attribute), 215
- `web_app_query_id` (`aiogram.methods.answer_web_app_query.AnswerWebAppQuery` attribute), 436
- `WebAppChat` (class in `aiogram.utils.web_app`), 562
- `WebAppData` (class in `aiogram.types.web_app_data`), 214
- `WebAppInfo` (class in `aiogram.types.web_app_info`), 215
- `WebAppInitData` (class in `aiogram.utils.web_app`), 560
- `WebAppUser` (class in `aiogram.utils.web_app`), 561
- `WebhookInfo` (class in `aiogram.types.webhook_info`), 286
- `width` (`aiogram.methods.send_animation.SendAnimation` attribute), 361
- `width` (`aiogram.methods.send_video.SendVideo` attribute), 390
- `width` (`aiogram.types.animation.Animation` attribute), 17
- `width` (`aiogram.types.input_media_animation.InputMediaAnimation` attribute), 129
- `width` (`aiogram.types.input_media_video.InputMediaVideo` attribute), 133
- `width` (`aiogram.types.photo_size.PhotoSize` attribute), 197
- `width` (`aiogram.types.sticker.Sticker` attribute), 265
- `width` (`aiogram.types.video.Video` attribute), 211
- `winner_count` (`aiogram.methods.send_quiz_result_quiz_answer.Giveaway` attribute), 123
- `winner_count` (`aiogram.types.giveaway_winners.GiveawayWinners` attribute), 123
- `winner_count` (`aiogram.types.giveaway_winners.GiveawayWinners` attribute), 124
- `winners` (`aiogram.types.giveaway_winners.GiveawayWinners` attribute), 124
- `winners_selection_date` (`aiogram.types.giveaway.Giveaway` attribute), 123
- `winners_selection_date` (`aiogram.types.giveaway_winners.GiveawayWinners` attribute), 124
- `wrap_local_file` (`aiogram.client.telegram.TelegramAPIServer` attribute), 13
- `WRITE_ACCESS_ALLOWED` (`aiogram.enums.content_type.ContentType` attribute), 460
- `write_access_allowed` (`aiogram.types.message.Message` attribute), 148
- `WriteAccessAllowed` (class in `aiogram.types.write_access_allowed`), 215
- `WebApp`
- `x_shift` (`aiogram.types.mask_position.MaskPosition` attribute), 264

Y

`y_shift` (*aiogram.types.mask_position.MaskPosition* attribute), 264

`year` (*aiogram.types.birthdate.Birthdate* attribute), 19

`YELLOW` (*aiogram.enums.topic_icon_color.TopicIconColor* attribute), 470

`YER` (*aiogram.enums.currency.Currency* attribute), 464

Z

`ZAR` (*aiogram.enums.currency.Currency* attribute), 464