
Argparse Tutorial
Release 3.13.9

Guido van Rossum and the Python development team

October 14, 2025

Python Software Foundation
Email: docs@python.org

Contents

1 Concepts 2

2 The basics 2

3 Introducing Positional arguments 3

4 Introducing Optional arguments 4
4.1 Short options . 6

5 Combining Positional and Optional arguments 6

6 Getting a little more advanced 10
6.1 Specifying ambiguous arguments . 11
6.2 Conflicting options . 12

7 How to translate the argparse output 13

8 Custom type converters 14

9 Conclusion 14

author
Tshepang Mbambo

This tutorial is intended to be a gentle introduction to argparse, the recommended command-line parsing module
in the Python standard library.

Note

The standard library includes two other libraries directly related to command-line parameter processing: the
lower level optparse module (which may require more code to configure for a given application, but also al-
lows an application to request behaviors that argparse doesn’t support), and the very low level getopt (which
specifically serves as an equivalent to the getopt() family of functions available to C programmers). While
neither of those modules is covered directly in this guide, many of the core concepts in argparse first originated
in optparse, so some aspects of this tutorial will also be relevant to optparse users.

1

1 Concepts

Let’s show the sort of functionality that we are going to explore in this introductory tutorial by making use of the ls
command:

$ ls

cpython devguide prog.py pypy rm-unused-function.patch

$ ls pypy

ctypes_configure demo dotviewer include lib_pypy lib-python ...

$ ls -l

total 20

drwxr-xr-x 19 wena wena 4096 Feb 18 18:51 cpython

drwxr-xr-x 4 wena wena 4096 Feb 8 12:04 devguide

-rwxr-xr-x 1 wena wena 535 Feb 19 00:05 prog.py

drwxr-xr-x 14 wena wena 4096 Feb 7 00:59 pypy

-rw-r--r-- 1 wena wena 741 Feb 18 01:01 rm-unused-function.patch

$ ls --help

Usage: ls [OPTION]... [FILE]...

List information about the FILEs (the current directory by default).

Sort entries alphabetically if none of -cftuvSUX nor --sort is specified.

...

A few concepts we can learn from the four commands:

• The ls command is useful when run without any options at all. It defaults to displaying the contents of the
current directory.

• If we want beyond what it provides by default, we tell it a bit more. In this case, we want it to display a different
directory, pypy. What we did is specify what is known as a positional argument. It’s named so because the
program should know what to do with the value, solely based on where it appears on the command line. This
concept is more relevant to a command like cp, whose most basic usage is cp SRC DEST. The first position
is what you want copied, and the second position is where you want it copied to.

• Now, say we want to change behaviour of the program. In our example, we display more info for each file
instead of just showing the file names. The -l in that case is known as an optional argument.

• That’s a snippet of the help text. It’s very useful in that you can come across a program you have never used
before, and can figure out how it works simply by reading its help text.

2 The basics

Let us start with a very simple example which does (almost) nothing:

import argparse

parser = argparse.ArgumentParser()

parser.parse_args()

Following is a result of running the code:

$ python prog.py

$ python prog.py --help

usage: prog.py [-h]

options:

-h, --help show this help message and exit

$ python prog.py --verbose

usage: prog.py [-h]

prog.py: error: unrecognized arguments: --verbose

$ python prog.py foo

(continues on next page)

2

(continued from previous page)

usage: prog.py [-h]

prog.py: error: unrecognized arguments: foo

Here is what is happening:

• Running the script without any options results in nothing displayed to stdout. Not so useful.

• The second one starts to display the usefulness of the argparse module. We have done almost nothing, but
already we get a nice help message.

• The --help option, which can also be shortened to -h, is the only option we get for free (i.e. no need to
specify it). Specifying anything else results in an error. But even then, we do get a useful usage message, also
for free.

3 Introducing Positional arguments

An example:

import argparse

parser = argparse.ArgumentParser()

parser.add_argument("echo")

args = parser.parse_args()

print(args.echo)

And running the code:

$ python prog.py

usage: prog.py [-h] echo

prog.py: error: the following arguments are required: echo

$ python prog.py --help

usage: prog.py [-h] echo

positional arguments:

echo

options:

-h, --help show this help message and exit

$ python prog.py foo

foo

Here is what’s happening:

• We’ve added the add_argument() method, which is what we use to specify which command-line options
the program is willing to accept. In this case, I’ve named it echo so that it’s in line with its function.

• Calling our program now requires us to specify an option.

• The parse_args() method actually returns some data from the options specified, in this case, echo.

• The variable is some form of ‘magic’ that argparse performs for free (i.e. no need to specify which variable
that value is stored in). You will also notice that its name matches the string argument given to the method,
echo.

Note however that, although the help display looks nice and all, it currently is not as helpful as it can be. For example
we see that we got echo as a positional argument, but we don’t know what it does, other than by guessing or by
reading the source code. So, let’s make it a bit more useful:

import argparse

parser = argparse.ArgumentParser()

parser.add_argument("echo", help="echo the string you use here")

(continues on next page)

3

(continued from previous page)

args = parser.parse_args()

print(args.echo)

And we get:

$ python prog.py -h

usage: prog.py [-h] echo

positional arguments:

echo echo the string you use here

options:

-h, --help show this help message and exit

Now, how about doing something even more useful:

import argparse

parser = argparse.ArgumentParser()

parser.add_argument("square", help="display a square of a given number")

args = parser.parse_args()

print(args.square**2)

Following is a result of running the code:

$ python prog.py 4

Traceback (most recent call last):

File "prog.py", line 5, in <module>

print(args.square**2)

TypeError: unsupported operand type(s) for ** or pow(): 'str' and 'int'

That didn’t go so well. That’s because argparse treats the options we give it as strings, unless we tell it otherwise.
So, let’s tell argparse to treat that input as an integer:

import argparse

parser = argparse.ArgumentParser()

parser.add_argument("square", help="display a square of a given number",

type=int)

args = parser.parse_args()

print(args.square**2)

Following is a result of running the code:

$ python prog.py 4

16

$ python prog.py four

usage: prog.py [-h] square

prog.py: error: argument square: invalid int value: 'four'

That went well. The program now even helpfully quits on bad illegal input before proceeding.

4 Introducing Optional arguments

So far we have been playing with positional arguments. Let us have a look on how to add optional ones:

import argparse

parser = argparse.ArgumentParser()

parser.add_argument("--verbosity", help="increase output verbosity")

(continues on next page)

4

(continued from previous page)

args = parser.parse_args()

if args.verbosity:

print("verbosity turned on")

And the output:

$ python prog.py --verbosity 1

verbosity turned on

$ python prog.py

$ python prog.py --help

usage: prog.py [-h] [--verbosity VERBOSITY]

options:

-h, --help show this help message and exit

--verbosity VERBOSITY

increase output verbosity

$ python prog.py --verbosity

usage: prog.py [-h] [--verbosity VERBOSITY]

prog.py: error: argument --verbosity: expected one argument

Here is what is happening:

• The program is written so as to display something when --verbosity is specified and display nothing when
not.

• To show that the option is actually optional, there is no error when running the program without it. Note that
by default, if an optional argument isn’t used, the relevant variable, in this case args.verbosity, is given
None as a value, which is the reason it fails the truth test of the if statement.

• The help message is a bit different.

• When using the --verbosity option, one must also specify some value, any value.

The above example accepts arbitrary integer values for --verbosity, but for our simple program, only two values
are actually useful, True or False. Let’s modify the code accordingly:

import argparse

parser = argparse.ArgumentParser()

parser.add_argument("--verbose", help="increase output verbosity",

action="store_true")

args = parser.parse_args()

if args.verbose:

print("verbosity turned on")

And the output:

$ python prog.py --verbose

verbosity turned on

$ python prog.py --verbose 1

usage: prog.py [-h] [--verbose]

prog.py: error: unrecognized arguments: 1

$ python prog.py --help

usage: prog.py [-h] [--verbose]

options:

-h, --help show this help message and exit

--verbose increase output verbosity

Here is what is happening:

5

• The option is nowmore of a flag than something that requires a value. We even changed the name of the option
to match that idea. Note that we now specify a new keyword, action, and give it the value "store_true".
This means that, if the option is specified, assign the value True to args.verbose. Not specifying it implies
False.

• It complains when you specify a value, in true spirit of what flags actually are.

• Notice the different help text.

4.1 Short options

If you are familiar with command line usage, you will notice that I haven’t yet touched on the topic of short versions
of the options. It’s quite simple:

import argparse

parser = argparse.ArgumentParser()

parser.add_argument("-v", "--verbose", help="increase output verbosity",

action="store_true")

args = parser.parse_args()

if args.verbose:

print("verbosity turned on")

And here goes:

$ python prog.py -v

verbosity turned on

$ python prog.py --help

usage: prog.py [-h] [-v]

options:

-h, --help show this help message and exit

-v, --verbose increase output verbosity

Note that the new ability is also reflected in the help text.

5 Combining Positional and Optional arguments

Our program keeps growing in complexity:

import argparse

parser = argparse.ArgumentParser()

parser.add_argument("square", type=int,

help="display a square of a given number")

parser.add_argument("-v", "--verbose", action="store_true",

help="increase output verbosity")

args = parser.parse_args()

answer = args.square**2

if args.verbose:

print(f"the square of {args.square} equals {answer}")

else:

print(answer)

And now the output:

$ python prog.py

usage: prog.py [-h] [-v] square

prog.py: error: the following arguments are required: square

$ python prog.py 4

(continues on next page)

6

(continued from previous page)

16

$ python prog.py 4 --verbose

the square of 4 equals 16

$ python prog.py --verbose 4

the square of 4 equals 16

• We’ve brought back a positional argument, hence the complaint.

• Note that the order does not matter.

How about we give this program of ours back the ability to have multiple verbosity values, and actually get to use
them:

import argparse

parser = argparse.ArgumentParser()

parser.add_argument("square", type=int,

help="display a square of a given number")

parser.add_argument("-v", "--verbosity", type=int,

help="increase output verbosity")

args = parser.parse_args()

answer = args.square**2

if args.verbosity == 2:

print(f"the square of {args.square} equals {answer}")

elif args.verbosity == 1:

print(f"{args.square}^2 == {answer}")

else:

print(answer)

And the output:

$ python prog.py 4

16

$ python prog.py 4 -v

usage: prog.py [-h] [-v VERBOSITY] square

prog.py: error: argument -v/--verbosity: expected one argument

$ python prog.py 4 -v 1

4^2 == 16

$ python prog.py 4 -v 2

the square of 4 equals 16

$ python prog.py 4 -v 3

16

These all look good except the last one, which exposes a bug in our program. Let’s fix it by restricting the values the
--verbosity option can accept:

import argparse

parser = argparse.ArgumentParser()

parser.add_argument("square", type=int,

help="display a square of a given number")

parser.add_argument("-v", "--verbosity", type=int, choices=[0, 1, 2],

help="increase output verbosity")

args = parser.parse_args()

answer = args.square**2

if args.verbosity == 2:

print(f"the square of {args.square} equals {answer}")

elif args.verbosity == 1:

print(f"{args.square}^2 == {answer}")

(continues on next page)

7

(continued from previous page)

else:

print(answer)

And the output:

$ python prog.py 4 -v 3

usage: prog.py [-h] [-v {0,1,2}] square

prog.py: error: argument -v/--verbosity: invalid choice: 3 (choose from 0, 1, 2)

$ python prog.py 4 -h

usage: prog.py [-h] [-v {0,1,2}] square

positional arguments:

square display a square of a given number

options:

-h, --help show this help message and exit

-v, --verbosity {0,1,2}

increase output verbosity

Note that the change also reflects both in the error message as well as the help string.

Now, let’s use a different approach of playing with verbosity, which is pretty common. It also matches the way the
CPython executable handles its own verbosity argument (check the output of python --help):

import argparse

parser = argparse.ArgumentParser()

parser.add_argument("square", type=int,

help="display the square of a given number")

parser.add_argument("-v", "--verbosity", action="count",

help="increase output verbosity")

args = parser.parse_args()

answer = args.square**2

if args.verbosity == 2:

print(f"the square of {args.square} equals {answer}")

elif args.verbosity == 1:

print(f"{args.square}^2 == {answer}")

else:

print(answer)

We have introduced another action, “count”, to count the number of occurrences of specific options.

$ python prog.py 4

16

$ python prog.py 4 -v

4^2 == 16

$ python prog.py 4 -vv

the square of 4 equals 16

$ python prog.py 4 --verbosity --verbosity

the square of 4 equals 16

$ python prog.py 4 -v 1

usage: prog.py [-h] [-v] square

prog.py: error: unrecognized arguments: 1

$ python prog.py 4 -h

usage: prog.py [-h] [-v] square

positional arguments:

square display a square of a given number

(continues on next page)

8

(continued from previous page)

options:

-h, --help show this help message and exit

-v, --verbosity increase output verbosity

$ python prog.py 4 -vvv

16

• Yes, it’s now more of a flag (similar to action="store_true") in the previous version of our script. That
should explain the complaint.

• It also behaves similar to “store_true” action.

• Now here’s a demonstration of what the “count” action gives. You’ve probably seen this sort of usage before.

• And if you don’t specify the -v flag, that flag is considered to have None value.

• As should be expected, specifying the long form of the flag, we should get the same output.

• Sadly, our help output isn’t very informative on the new ability our script has acquired, but that can always be
fixed by improving the documentation for our script (e.g. via the help keyword argument).

• That last output exposes a bug in our program.

Let’s fix:

import argparse

parser = argparse.ArgumentParser()

parser.add_argument("square", type=int,

help="display a square of a given number")

parser.add_argument("-v", "--verbosity", action="count",

help="increase output verbosity")

args = parser.parse_args()

answer = args.square**2

bugfix: replace == with >=

if args.verbosity >= 2:

print(f"the square of {args.square} equals {answer}")

elif args.verbosity >= 1:

print(f"{args.square}^2 == {answer}")

else:

print(answer)

And this is what it gives:

$ python prog.py 4 -vvv

the square of 4 equals 16

$ python prog.py 4 -vvvv

the square of 4 equals 16

$ python prog.py 4

Traceback (most recent call last):

File "prog.py", line 11, in <module>

if args.verbosity >= 2:

TypeError: '>=' not supported between instances of 'NoneType' and 'int'

• First output went well, and fixes the bug we had before. That is, we want any value >= 2 to be as verbose as
possible.

• Third output not so good.

Let’s fix that bug:

9

import argparse

parser = argparse.ArgumentParser()

parser.add_argument("square", type=int,

help="display a square of a given number")

parser.add_argument("-v", "--verbosity", action="count", default=0,

help="increase output verbosity")

args = parser.parse_args()

answer = args.square**2

if args.verbosity >= 2:

print(f"the square of {args.square} equals {answer}")

elif args.verbosity >= 1:

print(f"{args.square}^2 == {answer}")

else:

print(answer)

We’ve just introduced yet another keyword, default. We’ve set it to 0 in order to make it comparable to the other
int values. Remember that by default, if an optional argument isn’t specified, it gets the None value, and that cannot
be compared to an int value (hence the TypeError exception).

And:

$ python prog.py 4

16

You can go quite far just with what we’ve learned so far, and we have only scratched the surface. The argparse
module is very powerful, and we’ll explore a bit more of it before we end this tutorial.

6 Getting a little more advanced

What if we wanted to expand our tiny program to perform other powers, not just squares:

import argparse

parser = argparse.ArgumentParser()

parser.add_argument("x", type=int, help="the base")

parser.add_argument("y", type=int, help="the exponent")

parser.add_argument("-v", "--verbosity", action="count", default=0)

args = parser.parse_args()

answer = args.x**args.y

if args.verbosity >= 2:

print(f"{args.x} to the power {args.y} equals {answer}")

elif args.verbosity >= 1:

print(f"{args.x}^{args.y} == {answer}")

else:

print(answer)

Output:

$ python prog.py

usage: prog.py [-h] [-v] x y

prog.py: error: the following arguments are required: x, y

$ python prog.py -h

usage: prog.py [-h] [-v] x y

positional arguments:

x the base

y the exponent

(continues on next page)

10

(continued from previous page)

options:

-h, --help show this help message and exit

-v, --verbosity

$ python prog.py 4 2 -v

4^2 == 16

Notice that so far we’ve been using verbosity level to change the text that gets displayed. The following example
instead uses verbosity level to display more text instead:

import argparse

parser = argparse.ArgumentParser()

parser.add_argument("x", type=int, help="the base")

parser.add_argument("y", type=int, help="the exponent")

parser.add_argument("-v", "--verbosity", action="count", default=0)

args = parser.parse_args()

answer = args.x**args.y

if args.verbosity >= 2:

print(f"Running '{__file__}'")

if args.verbosity >= 1:

print(f"{args.x}^{args.y} == ", end="")

print(answer)

Output:

$ python prog.py 4 2

16

$ python prog.py 4 2 -v

4^2 == 16

$ python prog.py 4 2 -vv

Running 'prog.py'

4^2 == 16

6.1 Specifying ambiguous arguments

When there is ambiguity in deciding whether an argument is positional or for an argument, -- can be used to tell
parse_args() that everything after that is a positional argument:

>>> parser = argparse.ArgumentParser(prog='PROG')

>>> parser.add_argument('-n', nargs='+')

>>> parser.add_argument('args', nargs='*')

>>> # ambiguous, so parse_args assumes it's an option

>>> parser.parse_args(['-f'])

usage: PROG [-h] [-n N [N ...]] [args ...]

PROG: error: unrecognized arguments: -f

>>> parser.parse_args(['--', '-f'])

Namespace(args=['-f'], n=None)

>>> # ambiguous, so the -n option greedily accepts arguments

>>> parser.parse_args(['-n', '1', '2', '3'])

Namespace(args=[], n=['1', '2', '3'])

>>> parser.parse_args(['-n', '1', '--', '2', '3'])

Namespace(args=['2', '3'], n=['1'])

11

6.2 Conflicting options

So far, we have been working with two methods of an argparse.ArgumentParser instance. Let’s introduce a
third one, add_mutually_exclusive_group(). It allows for us to specify options that conflict with each other.
Let’s also change the rest of the program so that the new functionality makes more sense: we’ll introduce the --quiet
option, which will be the opposite of the --verbose one:

import argparse

parser = argparse.ArgumentParser()

group = parser.add_mutually_exclusive_group()

group.add_argument("-v", "--verbose", action="store_true")

group.add_argument("-q", "--quiet", action="store_true")

parser.add_argument("x", type=int, help="the base")

parser.add_argument("y", type=int, help="the exponent")

args = parser.parse_args()

answer = args.x**args.y

if args.quiet:

print(answer)

elif args.verbose:

print(f"{args.x} to the power {args.y} equals {answer}")

else:

print(f"{args.x}^{args.y} == {answer}")

Our program is now simpler, and we’ve lost some functionality for the sake of demonstration. Anyways, here’s the
output:

$ python prog.py 4 2

4^2 == 16

$ python prog.py 4 2 -q

16

$ python prog.py 4 2 -v

4 to the power 2 equals 16

$ python prog.py 4 2 -vq

usage: prog.py [-h] [-v | -q] x y

prog.py: error: argument -q/--quiet: not allowed with argument -v/--verbose

$ python prog.py 4 2 -v --quiet

usage: prog.py [-h] [-v | -q] x y

prog.py: error: argument -q/--quiet: not allowed with argument -v/--verbose

That should be easy to follow. I’ve added that last output so you can see the sort of flexibility you get, i.e. mixing
long form options with short form ones.

Before we conclude, you probably want to tell your users the main purpose of your program, just in case they don’t
know:

import argparse

parser = argparse.ArgumentParser(description="calculate X to the power of Y")

group = parser.add_mutually_exclusive_group()

group.add_argument("-v", "--verbose", action="store_true")

group.add_argument("-q", "--quiet", action="store_true")

parser.add_argument("x", type=int, help="the base")

parser.add_argument("y", type=int, help="the exponent")

args = parser.parse_args()

answer = args.x**args.y

if args.quiet:

(continues on next page)

12

(continued from previous page)

print(answer)

elif args.verbose:

print(f"{args.x} to the power {args.y} equals {answer}")

else:

print(f"{args.x}^{args.y} == {answer}")

Note that slight difference in the usage text. Note the [-v | -q], which tells us that we can either use -v or -q,
but not both at the same time:

$ python prog.py --help

usage: prog.py [-h] [-v | -q] x y

calculate X to the power of Y

positional arguments:

x the base

y the exponent

options:

-h, --help show this help message and exit

-v, --verbose

-q, --quiet

7 How to translate the argparse output

The output of the argparse module such as its help text and error messages are all made translatable using the
gettextmodule. This allows applications to easily localize messages produced by argparse. See also i18n-howto.

For instance, in this argparse output:

$ python prog.py --help

usage: prog.py [-h] [-v | -q] x y

calculate X to the power of Y

positional arguments:

x the base

y the exponent

options:

-h, --help show this help message and exit

-v, --verbose

-q, --quiet

The strings usage:, positional arguments:, options: and show this help message and exit are
all translatable.

In order to translate these strings, they must first be extracted into a .po file. For example, using Babel, run this
command:

$ pybabel extract -o messages.po /usr/lib/python3.12/argparse.py

This command will extract all translatable strings from the argparse module and output them into a file named
messages.po. This command assumes that your Python installation is in /usr/lib.

You can find out the location of the argparse module on your system using this script:

13

https://babel.pocoo.org/

import argparse

print(argparse.__file__)

Once the messages in the .po file are translated and the translations are installed using gettext, argparse will be
able to display the translated messages.

To translate your own strings in the argparse output, use gettext.

8 Custom type converters

The argparsemodule allows you to specify custom type converters for your command-line arguments. This allows
you to modify user input before it’s stored in the argparse.Namespace. This can be useful when you need to
pre-process the input before it is used in your program.

When using a custom type converter, you can use any callable that takes a single string argument (the argument value)
and returns the converted value. However, if you need to handle more complex scenarios, you can use a custom action
class with the action parameter instead.

For example, let’s say you want to handle arguments with different prefixes and process them accordingly:

import argparse

parser = argparse.ArgumentParser(prefix_chars='-+')

parser.add_argument('-a', metavar='<value>', action='append',

type=lambda x: ('-', x))

parser.add_argument('+a', metavar='<value>', action='append',

type=lambda x: ('+', x))

args = parser.parse_args()

print(args)

Output:

$ python prog.py -a value1 +a value2

Namespace(a=[('-', 'value1'), ('+', 'value2')])

In this example, we:

• Created a parser with custom prefix characters using the prefix_chars parameter.

• Defined two arguments, -a and +a, which used the type parameter to create custom type converters to store
the value in a tuple with the prefix.

Without the custom type converters, the arguments would have treated the -a and +a as the same argument, which
would have been undesirable. By using custom type converters, we were able to differentiate between the two argu-
ments.

9 Conclusion

The argparse module offers a lot more than shown here. Its docs are quite detailed and thorough, and full of
examples. Having gone through this tutorial, you should easily digest them without feeling overwhelmed.

14

	Concepts
	The basics
	Introducing Positional arguments
	Introducing Optional arguments
	Short options

	Combining Positional and Optional arguments
	Getting a little more advanced
	Specifying ambiguous arguments
	Conflicting options

	How to translate the argparse output
	Custom type converters
	Conclusion

