
Handbok KonsoleKalendar

Tuukka Pasanen
Allen Winter

Granskning: Malcolm Hunter
Översättare: Stefan Asserhäll

Handbok KonsoleKalendar

2

Innehåll

1 Inledning 5

2 Funktioner 6
2.1 Visa händelser . 6
2.2 Infoga händelser . 6

2.3 Ta bort poster . 7

2.4 Ändra händelser . 7
2.5 Skapa en ny kalenderfil . 8

2.6 Export till andra format . 8

2.7 Exportformat . 8

2.7.1 KonsoleKalendar textformat . 8
2.7.2 KonsoleKalendar kort textformat . 9
2.7.3 Format med värden åtskilda av kommatecken (CSV) 9

2.7.4 HTML-format . 10
2.7.5 HTML-månadsformat . 10

2.8 Importera kalendrar . 10

3 Kommandoradsväljare 11

4 Vanliga frågor 13

5 Tack till och licens 14

Sammanfattning

KonsoleKalendar är ett kommandoradgränssnitt för KDE:s kalendrar.

Handbok KonsoleKalendar

Kapitel 1

Inledning

KonsoleKalendar är ett kommandoradsgränssnitt för kalendrar. Det låter dig visa, infoga, ta bort
eller ändra kalenderhändelser via kommandoraden eller från ett skriptspråk. Dessutom kan Kon-
soleKalendar skapa en ny kalender, exportera en kalender till ett antal andra format, och impor-
tera en annan kalender.
I sitt grundläggande läge visar KonsoleKalendar händelselistan i standardkalendern för aktuellt
datum (från 7:00 till 17:00).

Huvudfunktioner i KonsoleKalendar:

• Visa kalenderposter från ett startdatum och -tid till ett slutdatum och -tid

• Infoga (lägga till) kalenderposter

• Ta bort (avlägsna) kalenderposter

• Modifiera (ändra) kalenderposter

• Skapa en ny kalender

• Exportera kalenderposter till andra filformat

• Importera en befintlig kalender

KonsoleKalendar är inte ett annat grafiskt gränssnitt till en KDE-kalender (dvs. KOrganizer) Kon-
soleKalendar är bara avsett för användning där ett grafiskt användargränssnitt inte är praktiskt
eller möjligt.

KonsoleKalendar tillhandahåller inte ett fullständigt språk för att göra förfrågningar om använ-
darens kalender, det är heller inte upphovsmännens avsikt att någonsin lägga till en sådan möjlig-
het. Enkla kommandoradsväljare tillhandahålls för att komma åt kalenderhändelser i ett datum-
och tidsintervall.

5

Handbok KonsoleKalendar

Kapitel 2

Funktioner

I det här kapitlet lär du dig om huvudfunktionerna i KonsoleKalendar, och hur du kan styra dem
med kommandoradsväljare (kom ihåg att KonsoleKalendar inte har ett grafiskt användargräns-
snitt, utan bara är ett kommadoradsprogram).

Du lär dig om att infoga, ta bort och ändra kalenderhändelser, och hur händelser kan exporteras
till andra filformat. Att skapa och importera kalendrar täcks också i det här kapitlet.

2.1 Visa händelser

I normalläge, eller genom att använda väljaren --view , listar KonsoleKalendar händelser i ett
angivet datum- och tidsintervall.

För att visa alla dagens händelser (från 7:00 till 17:00), kör helt enkelt:

% konsolekalendar

I nästa exempel, visar vi alla händelser för veckan från 18 till 22 augusti:

% konsolekalendar --view --date 2016-08-18 --end-date 2016-08-22

Visa nästa händelse(r) i kalendern från aktuell tid och framåt:

% konsolekalendar --next

För att visa alla händelser för de fem nästa dagarna, kör:

% konsolekalendar --show -next 5

2.2 Infoga händelser

KonsoleKalendar kan infoga händelser i en kalender eller kalenderresurs med kommando-
radsväljaren --add. Händelser som infogas med lyckat resultat, visas omedelbart av KDE:s ka-
lenderprogram (som KOrganizer).

Du får en lista över alla kalendrar och deras id genom att använda:

% konsolekalendar --list -calendars

6

Handbok KonsoleKalendar

I följande exempel infogas en händelse som börjar 2016-12-01 (1:e december, 2016) klockan 10:00
och slutar klockan 12:00 med sammanfattningen ˝Läkarbesök˝ i användarens standardkalender-
resurs och med id 8:

% konsolekalendar --add --calendar 8 --date 2016-12-03 --time 10:00 \
--end-time 12:00 --summary "Läkarbesök"

I det här exemplet läggs en födelsedag till i användarens standardkalenderresurs med id 8:

% konsolekalendar --add --calendar 8 --date 2016-12-06 --summary "Min ←↩
födelsedag" \

--description "Dags att festa"

Här infogas en veckas semester i en delad kalender med id 8:

% konsolekalendar --add --calendar 12 --date 2017-08-01 \
--end-date 2017-08-07 --summary "Semester" --description "Ingen kan ←↩

någonsin hitta mig!"

2.3 Ta bort poster

KonsoleKalendar stöder att ta bort poster i en kalenderfil eller resurs med kommandoradsväl-
jaren --delete. Kalenderposter som ska tas bort specificeras exakt med en unik identifierings-
sträng (UID) med väljaren --uid. Unika identifierare hittas genom att först titta på händelsen
med väljarna --view , --next eller --show-next.

Händelser som tas bort med lyckat resultat, tas omedelbart bort inne i KDE:s kalenderprogram
(till exempel KOrganizer).

VARNING
När du tar bort något från kalendern kan du inte ångra det! Med andra ord, när du tar bort en post kan
du inte få tillbaka den borttagna posten. Den är borta för alltid.

Här tar vi bort en kalenderpost med UID KonsoleKalendar-1887551750.196:

% konsolekalendar --delete --uid KonsoleKalendar -1887551750.196

2.4 Ändra händelser

KonsoleKalendar stöder att ändra befintliga poster i en kalenderfil eller resurs med kommando-
radsväljaren --change. Kalenderposter som ska ändras specificeras exakt med en unik identifie-
ringssträng (UID) med väljaren --uid. Unika identifierare hittas genom att först titta på händel-
sen med väljarna --view , --next eller --show-next.

Att ändra beter sig på samma sätt som att infoga: Du kan ändra startdatum och -tid, slutdatum
och -tid, beskrivning, plats och sammanfattning för en händelse. För händelser som ändras med
lyckat resultat, visas ändringen omedelbart av KDE:s kalenderprogram (som KOrganizer).

Exempel: Här ändrar vi sammanfattningen och beskrivningen för en kalenderpost med UID Kon
soleKalendar-1887551750.196:
%konsolekalendar --change --uid KonsoleKalendar-1887551750.196 --su
mmary ˝Få huvudet undersökt˝ --description ˝Gå inte till den läkaren
igen!˝

7

Handbok KonsoleKalendar

2.5 Skapa en ny kalenderfil

KonsoleKalendar kan användas för att skapa nya kalendrar från befintliga filer. Du kan skapa
kalendern med väljaren --create och filnamnet som argument. Filen måste vara en giltig iCal-
eller vCal-fil.
Observera: Det går inte att använda väljaren --dry-run för att prova om resursen kan skapas.

Observera: KonsoleKalendar kräver filen för att fungera, så ta aldrig bort filen för hand.

Teknisk sidoanmärkning: KonsoleKalendar skapar en ny Akonadi-resurs som pekar på filen med
kommandot. Det förhindrar dig inte från att skapa flera resurser som pekar på samma fil.

Skapa en kalenderfil som heter semester.ics

% konsolekalendar --create semester.ics

Resursen kallas ‘semester’ när --list-calendars används.
Det är inte möjligt att ta bort en Akonadi-resurs med KonsoleKalendar, utan du måste använda
KOrganizer eller akonadiconsole.

2.6 Export till andra format

KonsoleKalendar kan exportera en kalender till andra välkända format. Att exportera är ett sär-
skilt sätt att visa. Normalt visas händelser med ‘KonsoleKalendar textformat’. För att ändra vis-
ningsformat använd kommandoradsväljaren --export-type.

För att se en lista med alla exportformat som stöds, använd alternativet --export-list, som
följer:

% konsolekalendar --export -list

2.7 Exportformat

Några, men inte nödvändigtvis alla, format som stöds beskrivs i det här avsnittet.

2.7.1 KonsoleKalendar textformat

KonsoleKalendar-textformat är KonsoleKalendars eget format och det är konstruerat för att vara
bekvämt att läsa och kunna tolkas av efterföljande skript.

KonsoleKalendar textformat är:

Date:\t<Händelsens datum >(dddd åååå -MM-dd)
[\t<Händelsens starttid >(tt:mm) - <Händelsens sluttid >(tt:mm)]
Summary:
\t<Sammanfattning av händelsen | "(ingen sammanfattning tillgänglig)">
Location:
\t<Händelsens plats | "(ingen platsinformation tillgänglig)">
Description:
\t<Beskrivning av händelsen | "(ingen beskrivning tillgänglig)">
UID:
\t<Händelsens UID>
--

8

Handbok KonsoleKalendar

Utmatning från konsolekalendar --next --export-type Text:

Date: Tisdag 2016-11-29
8:00 - 9:00

Summary:
Personalmöte

Location:
Konferensrummet

Description:
Träffa hela personalen för att diskutera projektet.

UID:
KonsoleKalendar -1924621834.134

--

2.7.2 KonsoleKalendar kort textformat

Kort textformat tillhandahåller en kompaktare mindre utförlig version av KonsoleKalendars eget
format.
KonsoleKalendar kort textformat är:

[--]
{<Händelsens datum >(dddd åååå -MM-dd)]
[<Händelsens starttid >(tt:mm) - <Händelsens sluttid >(tt:mm) | "\t"]
\t<Sammanfattning av händelsen | \t>[, <Händelsens plats >]
\t\t<Beskrivning av händelsen | "\t">

Utmatning från konsolekalendar --next --export-type Short:

--
Tisdag 2016-11-29
08:00 - 09:00 Personalmöte , Konferensrummet

Träffa hela personalen för att diskutera projektet.

2.7.3 Format med värden åtskilda av kommatecken (CSV)

Formatet med värden åtskilda av kommatecken visar händelsevärden i samma ordning som
KonsoleKalendars textformat. Den enda skillnaden är att informationen finns på samma rad med
varje fält åtskilt av ett kommatecken. De skapade exportfilerna kan direkt importeras i kalkylark
som Calligra Sheets, OpenOffice.org Calc och Microsoft® Excel. Dessutom är CSV-formatet lätt
att tolka med efterföljande skript.

Formatet med värden åtskilda av kommatecken (CSV) är:

"Veckodag , dag månad , år","TT:MM","Veckodag , dag månad , år","TT:MM"," ←↩
Sammanfattning","Plats","Beskrivning","UID"

Utmatning från konsolekalendar --next --export-type CSV:

"Tisdag , 29 november , 2016","08:00","Tisdag , 29 november , 2016","09:00"," ←↩
Personalmöte","Konferensrummet","Träffa hela personalen\

i det stora konferensrummet.","KonsoleKalendar -1924621834.134"

9

Handbok KonsoleKalendar

2.7.4 HTML-format

Exportformatet HTML skapar en giltig HTML-fil som kan publiceras på WWW. Exportformatet
är inte lämpligt för efterföljande tolkning av ett skript, men är mycket trevligt för att publicera
kalendrar så att de enkelt kan beskådas.

2.7.5 HTML-månadsformat

Formatet skapar en HTML-fil som visar alla möten under de månader som anges av tidsinterval-
let. Exportformatet är inte lämpligt för efterföljande tolkning av ett skript, men är mycket trevligt
för att publicera kalendrar så att de enkelt kan beskådas.

2.8 Importera kalendrar

KonsoleKalendar kan importera en iCal- eller vCal-kalenderfil till en kalender. Alla händelser
från kalendern som importeras infogas, inklusive identiska händelser som redan ingår i kalen-
dern.
För att importera kalenderfilen semester.ics till kalendern med id 8 kör:

% konsolekalendar --import semester.ics --calendar 8

10

Handbok KonsoleKalendar

Kapitel 3

Kommandoradsväljare

KonsoleKalendar stöder följande väljare:

Alternativ Beskrivning
Allmänna väljare:
--help, --help-all Visar hjälp om programmets väljare.

--author
Visar information om programmets
upphovsmän.

-v, --version Visar programmets versionsinformation.
--license Visar programmets licensinformation.
Väljare:

--verbose
Skriver ut hjälpsamma meddelanden under
körning.

--dry-run

Skriv ut vad som skulle ha gjorts, men utför
det inte. Ändrar inga filer: infogar, tar bort
eller ändrar inga befintliga filer, eller
skapar några nya filer.

--allow-gui

Tillåt resurser som kan behöva ett
interaktivt användargränssnitt. I normal
användning utnyttjas bara resurser som
aldrig kräver att ett användargränssnitt
används (som filbaserade kalendrar).

Förekomsttyper (väljarna kan kombineras):
--event Behandla bara händelser (förval).

--todo
Behandla bara uppgifter (inte
implementerad).

--journal
Behandla bara journaler (inte
implementerad).

Huvudkommandolägen:

--view
Skriv ut kalenderhändelser i angivet
exportformat.

--add Infoga en händelse i kalendern.
--change Ändra en befintlig händelse i kalendern.
--delete Ta bort en befintlig händelse i kalendern.
--create filnamn Skapa en ny kalender från en befintlig fil.
--import importfil Importera kalendern i huvudkalendern.
--list-calendars Lista tillgängliga kalendrar.

11

Handbok KonsoleKalendar

Väljare för kommandolägen:
--all Visa alla kalenderposter.
--next Visa nästa händelse i kalendern.

--show-next dagar
Visa nästa antal dagars händelser med
början på angivet datum.

--uid UID
Visa, ta bort eller ändra händelsen med den
här unika identifieringssträngen.

--date datum
Börja med dagen [ÅÅÅÅ-MM-DD].
Standardvärde är dagens datum.

--time tid

Börja med tiden [TT:MM]. Standardvärde
för visning är 07:00. För att lägga till eller
ändra en flytande händelse, använd
alternativen --time float eller --end-time
float.

--end-date slutdatum
Sluta med dagen [ÅÅÅÅ-MM-DD].
Standardvärde anges av --date.

--end-time sluttid

Sluta med tiden [TT:MM]. Standardvärde
för visning är 17:00. För att lägga till eller
ändra en flytande händelse, använd
alternativen --time float eller --end-time
float.

--epoch-start epok Börja vid tiden [sekunder efter epoken].
--epoch-end epok Sluta vid tiden [sekunder efter epoken].

--summary sammanfattning
Lägg till sammanfattning till händelse
(fungerar vid tillägg och ändring).

--description beskrivning
Lägg till beskrivning till händelse (fungerar
vid tillägg och ändring).

--location plats
Lägg till plats till händelse (fungerar vid
tillägg och ändring).

--calendar id

Ange en kalender att använda. Om den inte
anges, används KOrganizers
standardresurs.

Exportalternativ:

--export-type exporttyp
Exportera filtypen. Standardfiltyp för
export är text.

--export-file exportfil
Exportera till fil. Normalt skrivs utdata till
standardutmatningen.

--export-list
Skriv ut lista med exporttyper som stöds
och avsluta.

12

Handbok KonsoleKalendar

Kapitel 4

Vanliga frågor

1. Vilka inställningsfiler använder KonsoleKalendar?
Inga.

2. Vad är programnamnet för KonsoleKalendar?
KonsoleKalendars programnamn är konsolekalendar.

3. Vad är formatet för att ange datum?
KonsoleKalendar förkastar datum som anges på kommandoraden om de inte anges en-
ligt standarden ISO 8601, det vill säga ÅÅÅÅ-MM-DD, där ÅÅÅÅ representerar år med
fyra siffror (som 2003), MM representerar månader med två siffror (01, 02, ... 12), och DD
representerar dagar med två siffror (01, 02, ... 31).
KonsoleKalendar exporterar alltid datum enligt formatet ISO 8601.

4. Vad är formatet för att ange tid?
KonsoleKalendar förkastar tider som anges på kommandoraden om de inte anges enligt
standarden ISO 8601, det vill säga TT:MM:SS, där TT representerar timmar med två siffror
(01, 02, ... 24), MM representerar minuter med två siffror (01, 02, ... 60), och SS representerar
sekunder med två siffror (01, 02, ... 60).
KonsoleKalendar exporterar alltid tider enligt formatet ISO 8601.

5. Kommer KonsoleKalendar att infoga en ny händelse i kalendern som är identisk med en som redan
finns?
Nej. Se nästa fråga.

6. Hur avgör KonsoleKalendar att en händelse är identisk till en som redan finns i kalendern?
KonsoleKalendar kontrollerar angivet startdatum och -tid, slutdatum och -tid, och sam-
manfattningen mot alla händelser i kalendern. En träff sker om alla tre värden passar ihop
med en befintlig händelse.

7. Kan en händelse som inte flyter ändras till en flytande händelse?
Ja. Använd alternativet --time float med --change.

8. Varför skrivs händelsernas UID:er ut i de flesta exportformat?
Eftersom du måste ange UID:er för att ta bort eller ändra händelser. Om du inte vill se
händelsernas UID:er, använd då exportformatet kort (--export-type short).

9. Hur kan jag få en fråga tillagd bland de här vanliga frågorna?
Skicka dina frågor till winter@kde.org.

13

mailto:winter@kde.org

Handbok KonsoleKalendar

Kapitel 5

Tack till och licens

KonsoleKalendar program copyright 2002-2007:

• Tuukka Pasanen illuusio@mailcity.com

• Allen Winter winter@kde.org

Dokumentation copyright 2003:

• Allen Winter winter@kde.org

• Tuukka Pasanen illuusio@mailcity.com

Stefan Asserhällstefan.asserhall@bredband.net
Den här dokumentationen licensieras under villkoren i GNU Free Documentation License.
Det här programmet licensieras under villkoren i GNU General Public License.

14

mailto:illuusio@mailcity.com
mailto:winter@kde.org
mailto:winter@kde.org
mailto:illuusio@mailcity.com
mailto:stefan.asserhall@bredband.net
fdl-license.html
gpl-license.html

	Inledning
	Funktioner
	Visa händelser
	Infoga händelser
	Ta bort poster
	Ändra händelser
	Skapa en ny kalenderfil
	Export till andra format
	Exportformat
	KonsoleKalendar textformat
	KonsoleKalendar kort textformat
	Format med värden åtskilda av kommatecken (CSV)
	HTML-format
	HTML-månadsformat

	Importera kalendrar

	Kommandoradsväljare
	Vanliga frågor
	Tack till och licens

