

wget

Tester la validité d'un lien de téléchargement

```
wget --spider URL
```

Télécharger un fichier

```
wget URL
```

Enregistrer sous...

```
wget -O nom_de_fichier URL
```

Télécharger en FTP

```
wget --ftp-user=Casi --ftp-password=Mir URL
```

Reprendre un téléchargement interrompu

```
wget --continue URL
```

Une commande, plusieurs fichiers (en mode bout-à-bout)

```
wget URL1 URL2 ... URLn
```

Une commande, plusieurs fichiers (en mode playlist)

```
wget -i une_URL_par_ligne.liste
```

Faire une copie locale d'un site web complet

```
wget --mirror -p --convert-links -P ./nom_dossier http://icanhas.cheezburger.com
```

Journaliser les téléchargements

```
wget -o download.log URL
```

Spécifier combien de fois on retente

```
wget --tries=42 URL
```

Plafonner la vitesse

```
wget --limit-rate=100k URL
```

Limiter la taille du fichier téléchargé (DL récursifs avec wget -r uniquement)

```
wget --quota=10m -i liste_URL.wget
```

Ne télécharger que certains types de fichiers

```
wget -r -A pdf URL
```

```
wget -r -A png URL
```

```
wget -r -A pdf,png,jpeg,jpg,gif URL
```

```
wget -r -A IMG_*.JPG URL
```

```
wget -r --accept gif
```

Changer son user-agent

```
wget --user-agent="Mozilla/5.0 (Windows NT 6.3; Win64; x64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/37.0.2049.0 Safari/537.36"
```


wget (cont)

Téléchargement en tâche de fond

```
wget -b -r -A.jpg -l1 --no-parent http://fantasygallery.net/blanche/
```

Rejeter certains types de fichiers

```
wget --reject=gif URL
```

Afficher son IP de sortie

```
wget http://icanhazip.com -qO-
```

Télécharger et décompresser dans la foulée

```
wget -qO - "http://www.tarball.com/tarball.gz" | tar xzv -
```


By **TME520** (TME520)
cheatography.com/tme520/
tme520.com

Published 10th April, 2015.
Last updated 13th May, 2016.
Page 2 of 2.

Sponsored by **ApolloPad.com**
Everyone has a novel in them. Finish
Yours!
<https://apollopad.com>