

The Klipper Handbook

Philip Rodrigues
Carsten Pfeiffer

The Klipper Handbook

Contents

1	Introduction	5
2	Using Klipper	6
2.1	Basic Usage	6
2.1.1	Klipper Widget	7
2.1.2	Klipper Application	8
2.2	Actions	8
2.3	Clipboard/Selection Behavior	9
2.3.1	General	9
2.3.2	Changing Clipboard/Selection Behavior	9
3	Configuring Klipper	10
3.1	General Options	10
3.2	Actions Options	11
3.3	Shortcuts Options	12
4	Credits and License	13

Abstract

Klipper is the Plasma clipboard cut & paste utility.

Chapter 1

Introduction

Klipper is the Plasma clipboard utility. It stores clipboard history, and allows you to link clipboard contents to application actions. Please report any problems or feature requests to [KDE's bugzilla](#).

Chapter 2

Using Klipper

2.1 Basic Usage

You can use Klipper in the systemtray either as Plasma widget or classic application. Both share the same functionality but have a different GUI and show the last item of the history when hovering the Klipper icon in the systemtray:

The Klipper widget is hidden if the clipboard is empty.

To display the clipboard history, click on the Klipper icon in the systemtray.

2.1.1 Klipper Widget

Hover an entry with the mouse pointer and four icons appear which enable you to invoke an action, show the barcode, edit the content or remove the entry from the history. Use KSnapshot to capture the barcodes and save them.

You can search through the clipboard history by opening it (click on Klipper) and typing your query. The results are updated as you type. To clear the clipboard history click on the icon at the right of the search field.

The **Configure** action in the context menu opens the [settings dialog](#).

To disable the Klipper widget, deselect it in the **General** page of the **System Tray Settings** (**Alt+D, S**).

2.1.2 Klipper Application

At the top of the available menu actions previous clipboard entries are shown. Selecting one of these copies it to the clipboard, from where it can be pasted into any KDE or X application as usual.

You can search through the clipboard history by typing your query in the search field at the top. The results are updated as you type.

2.2 Actions

Klipper can perform actions on the contents of the clipboard, based on whether they match a particular regular expression. For example, any clipboard contents starting with 'http://' can be passed to Firefox or Konqueror as URLs to open. In addition, if the contents matches a path, similar actions can be performed according to the file's type. e.g., if the path to a PDF file is copied to the clipboard, the file can be viewed in Okular.

To use this feature, just select a URL or path. If there is a matching regular expression in Klipper's list, a menu will appear showing you the programs for your selection. Use the mouse or cursor keys to select a program, and Klipper will run this program, opening the address pointed to by the selection.

If you do not want to perform any actions on the clipboard contents, select **Disable This Popup** on the pop-up menu to return to what you were doing before. If you leave the menu, it will disappear, leaving you to continue your work. You can change the time that the menu remains for in the settings dialog, with the option **Timeout for action popups** under the **General** page. You can separately disable the file path part using the option **Enable MIME-based actions** under the **Actions** page.

Actions can be disabled completely by pressing the shortcut **Ctrl+Alt+X**.

Clipboard contents which match a regular expression can also be edited before performing an action on them. Select **Edit contents...** at the right of the clipboard entry, and you can change the clipboard contents in the dialog which appears, before clicking the **OK** button to run the appropriate action.

Pressing **Ctrl+Alt+R** shows the pop-up menu to repeat the last action which Klipper performed.

2.3 Clipboard/Selection Behavior

2.3.1 General

Klipper can be used to set the behavior of the clipboard and selection in Plasma.

NOTE

The X Window System[®] uses two separate clipboard buffers: the 'selection' and the 'clipboard'. Text is placed in the selection buffer by simply selecting it, and can be pasted with the middle mouse button. To place text in the clipboard buffer, select it and press **Ctrl-X** or **Ctrl-C**. Text from the clipboard buffer is pasted using **Ctrl-V** or by selecting **Paste** in a context menu.

2.3.2 Changing Clipboard/Selection Behavior

In order to change clipboard/selection behavior, select **Configure Klipper...** from the Klipper context menu, and in the dialog box that appears, select the **General** page. Unchecking **Synchronize contents of the clipboard and the selection** makes the clipboard and selection function as completely separate buffers as described above. With this option set, the option **Ignore selection** will prevent Klipper from including the contents of the selection in its clipboard history and from performing actions on the contents of the selection. Selecting **Synchronize contents of the clipboard and the selection** causes the clipboard and selection buffers to always be the same, meaning that text in the selection can be pasted with either the middle mouse button or the key combination **Ctrl-V**, and similarly for text in the clipboard buffer.

Chapter 3

Configuring Klipper

3.1 General Options

Save clipboard contents on exit

If this option is on, the clipboard history will be saved when Klipper exits, allowing you to use it next time Klipper starts.

Prevent empty clipboard

If selected, the clipboard will never be empty: Klipper will insert the most recent item from the clipboard history into the clipboard instead of allowing it to be empty.

Ignore images

When an area of the screen is selected with mouse or keyboard, this is called the 'selection'. If this option is selected, only text selections are stored in the history, while images and other selections are not.

Ignore selection

Sets the clipboard mode. This option will prevent Klipper from including the contents of the selection in its clipboard history and from performing actions on the contents of the selection. See Section 2.3.

Text selection only

When an area of the screen is selected with mouse or keyboard, this is called the 'selection'. If this option is selected, only text selections are stored in the history, while images and other selections are not. See Section 2.3.

Synchronize contents of the clipboard and the selection

Sets the clipboard mode. When an area of the screen is selected with mouse or keyboard, this is called the 'selection'. If this option is selected, the selection and the clipboard is kept the same, so that anything in the selection is immediately available for pasting elsewhere using any method, including the traditional middle mouse button. Otherwise, the selection is recorded in the clipboard history, but the selection can only be pasted using the middle mouse button. Also see the **Ignore selection** option. See Section 2.3.

Timeout for action popups

Set the time that a popup menu will remain for if you do nothing with it.

Clipboard history size

Sets the number of items that are stored in the clipboard history.

3.2 Actions Options

Replay actions on an item selected from history

If this is switched on, selecting an item from the history causes Klipper to display the actions pop-up on that item, if appropriate.

Remove white space when executing actions

If selected, any white space (spaces, tabs, etc.) at the beginning and end of the clipboard contents will be removed before passing the clipboard contents to an application. This is useful, for example, if the clipboard contains a URL with spaces which, if opened by a web browser, would cause an error.

Enable MIME-based actions

If selected, in addition to the actions you defined a list of applications for the detected MIME type will appear in the popup menu.

Editing Expressions/Actions

On the **Actions** page, double-click the regular expression or action that you want to edit or select it and press the **Edit Action** button. A dialog will appear in which the expression text can be edited as you wish.

Adding Expressions/Actions

Click the **Add Action...** button to add a regular expression for Klipper to match. Klipper uses Qt™'s `QRegExp`, which understands most regular expressions as you would use in `grep` or `egrep` for instance.

You can add a description of the regular expression type (e.g. 'HTTP URL') by left clicking in the **Description** column.

NOTE

You can find detailed information about the use of `QRegExp` regular expressions at <http://doc.qt.io/qt-5/qregexp.html#details>. Note that Klipper does not support the wildcard mode mentioned on this page.

Edit the regular expression as described above. To add a command to execute, click **Add Command** and edit the command in an in-place text editing box. Double-clicking on a command allows you to edit it.

Note that `%s` in the command line is replaced with the clipboard contents, e.g. if your command definition is `kwrite %s` and your clipboard contents are `/home/phil/textfile`, the command `kwrite /home/phil/textfile` will be run. To include `%s` in the command line, escape it with a backslash, as so: `\%s`.

Advanced

Brings up the **Disable Actions for windows of type WM_CLASS** dialog.

Some programs, such as Konqueror, use the clipboard internally. If you get unwanted Klipper pop-ups all the time when using a certain application, do the following:

1. Open the application.
2. From a terminal, run `xprop | grep WM_CLASS` and then click on the window of the application you are running.
3. The first string after the equals sign is the one to enter.

Once the `WM_CLASS` is added, no more actions will be generated for windows of that application.

3.3 Shortcuts Options

The shortcuts page allows you to change the keyboard shortcuts which are used to access Klipper functions. You can change the shortcut to one of three things:

None

The selected action cannot be accessed directly from the keyboard

Default

The selected action uses Klipper's default key. These are the shortcuts referred to in this manual.

Custom

The selected action is assigned to the keys you choose.

To choose a custom key for the action you have selected, click on **Custom** and then **None**. Now type the desired key combination on your keyboard, as in any KDE application.

If you define a shortcut for **Open Klipper at Mouse Position** pressing this shortcut will open the Klipper popup menu at the position of the mouse cursor, instead of their default position (in the Plasma Panel). Useful if you use the mouse more than the keyboard.

Chapter 4

Credits and License

Klipper

Program copyright 1998 Andrew Stanley-Jones asj@cban.com

Program copyright 1998-2000 Carsten Pfeiffer pfeiffer@kde.org

Currently maintained by Esben Mose Hansen. See <http://mosehansen.dk/about> for contact details.

Documentation copyright 2000-2003, 2005 Philip Rodrigues phil@kde.org

This documentation is licensed under the terms of the [GNU Free Documentation License](#).

This program is licensed under the terms of the [GNU General Public License](#).