
python-gitlab Documentation

Release 2.10.1

Gauvain Pocentek, Mika Mäenpää

Aug 28, 2021

CONTENTS

1	Installation	3
2	gitlab CLI usage	5
2.1	Configuration	5
2.2	CLI	7
2.3	Examples	8
2.4	Enabling shell autocompletion	10
3	Getting started with the API	13
3.1	gitlab.Gitlab class	13
3.2	Managers	14
3.3	Gitlab Objects	15
3.4	Base types	15
3.5	Lazy objects	16
3.6	Pagination	16
3.7	Sudo	17
3.8	Advanced HTTP configuration	17
3.9	Attributes in updated objects	19
4	FAQ	21
5	API examples	23
5.1	Access requests	23
5.2	Appearance	24
5.3	Applications	24
5.4	Award Emojis	25
5.5	Badges	26
5.6	Branches	27
5.7	Clusters	28
5.8	Broadcast messages	29
5.9	Commits	30
5.10	Deploy keys	33
5.11	Deploy tokens	34
5.12	Deployments	37
5.13	Discussions	38
5.14	Environments	40
5.15	Events	41
5.16	Epics	42
5.17	Features flags	44
5.18	Geo nodes	44

5.19	Groups	45
5.20	Issues	52
5.21	Keys	57
5.22	Issue boards	58
5.23	Labels	60
5.24	Notification settings	62
5.25	Merge requests	63
5.26	Merge request approvals settings	67
5.27	Milestones	68
5.28	Namespaces	70
5.29	Notes	71
5.30	Packages	72
5.31	Pages domains	74
5.32	Personal Access Tokens	76
5.33	Pipelines and Jobs	76
5.34	Projects	83
5.35	Project Access Tokens	96
5.36	Protected branches	97
5.37	Releases	98
5.38	Runners	100
5.39	Project Remote Mirrors	102
5.40	Registry Repositories	103
5.41	Registry Repository Tags	104
5.42	Search API	105
5.43	Settings	106
5.44	Snippets	106
5.45	System hooks	108
5.46	Templates	108
5.47	Todos	111
5.48	Users and current user	111
5.49	CI/CD Variables	119
5.50	Sidekiq metrics	121
5.51	Wiki pages	121
6	API reference (gitlab package)	123
6.1	Module contents	123
6.2	Subpackages	130
6.3	Submodules	250
6.4	gitlab.base module	250
6.5	gitlab.cli module	251
6.6	gitlab.config module	252
6.7	gitlab.const module	252
6.8	gitlab.exceptions module	252
6.9	gitlab.mixins module	258
6.10	gitlab.utils module	265
7	CLI reference (gitlab command)	267
7.1	gitlab	267
8	Release notes	523
8.1	Changes from 1.8 to 1.9	523
8.2	Changes from 1.7 to 1.8	523
8.3	Changes from 1.5 to 1.6	523
8.4	Changes from 1.4 to 1.5	524

8.5	Changes from 1.3 to 1.4	524
8.6	Changes from 1.2 to 1.3	525
8.7	Changes from 1.1 to 1.2	525
8.8	Changes from 1.0.2 to 1.1	525
8.9	Changes from 0.21 to 1.0.0	526
8.10	Changes from 0.20 to 0.21	526
8.11	Changes from 0.19 to 0.20	526
9	ChangeLog - Moved to GitHub releases	527
9.1	Version 1.9.0 - 2019-06-19	527
9.2	Version 1.8.0 - 2019-02-22	528
9.3	Version 1.7.0 - 2018-12-09	528
9.4	Version 1.6.0 - 2018-08-25	529
9.5	Version 1.5.1 - 2018-06-23	529
9.6	Version 1.5.0 - 2018-06-22	529
9.7	Version 1.4.0 - 2018-05-19	531
9.8	Version 1.3.0 - 2018-02-18	532
9.9	Version 1.2.0 - 2018-01-01	532
9.10	Version 1.1.0 - 2017-11-03	533
9.11	Version 1.0.2 - 2017-09-29	534
9.12	Version 1.0.1 - 2017-09-21	534
9.13	Version 1.0.0 - 2017-09-08	534
9.14	Version 0.21.2 - 2017-06-11	535
9.15	Version 0.21.1 - 2017-05-25	535
9.16	Version 0.21 - 2017-05-24	535
9.17	Version 0.20 - 2017-03-25	536
9.18	Version 0.19 - 2017-02-21	536
9.19	Version 0.18 - 2016-12-27	537
9.20	Version 0.17 - 2016-12-02	537
9.21	Version 0.16 - 2016-10-16	538
9.22	Version 0.15.1 - 2016-10-16	538
9.23	Version 0.15 - 2016-08-28	539
9.24	Version 0.14 - 2016-08-07	539
9.25	Version 0.13 - 2016-05-16	541
9.26	Version 0.12.2 - 2016-03-19	541
9.27	Version 0.12.1 - 2016-02-03	542
9.28	Version 0.12 - 2016-02-03	542
9.29	Version 0.11.1 - 2016-01-17	543
9.30	Version 0.11 - 2016-01-09	543
9.31	Version 0.10 - 2015-12-29	543
9.32	Version 0.9.2 - 2015-07-11	544
9.33	Version 0.9.1 - 2015-05-15	544
9.34	Version 0.9 - 2015-05-15	544
9.35	Version 0.8 - 2014-10-26	544
9.36	Version 0.7 - 2014-08-21	545
9.37	Version 0.6 - 2014-01-16	545
9.38	Version 0.5 - 2013-12-26	545
9.39	Version 0.4 - 2013-09-26	546
9.40	Version 0.3 - 2013-08-27	546
9.41	Version 0.2 - 2013-08-08	546
9.42	Version 0.1 - 2013-07-08	546
10	Switching to GitLab API v4	547
10.1	Using the v4 API	547

10.2 Changes between v3 and v4 API	547
11 Indices and tables	549
Python Module Index	551
Index	553

Contents:

INSTALLATION

python-gitlab is compatible with Python 3.6+.

Use **pip** to install the latest stable version of python-gitlab:

```
$ sudo pip install --upgrade python-gitlab
```

The current development version is available on [github](https://github.com/python-gitlab/python-gitlab). Use **git** and **python setup.py** to install it:

```
$ git clone https://github.com/python-gitlab/python-gitlab
$ cd python-gitlab
$ sudo python setup.py install
```


GITLAB CLI USAGE

`python-gitlab` provides a **gitlab** command-line tool to interact with GitLab servers. It uses a configuration file to define how to connect to the servers.

2.1 Configuration

2.1.1 Files

`gitlab` looks up 3 configuration files by default:

PYTHON_GITLAB_CFG environment variable An environment variable that contains the path to a configuration file

/etc/python-gitlab.cfg System-wide configuration file

~/ .python-gitlab.cfg User configuration file

You can use a different configuration file with the `--config-file` option.

2.1.2 Content

The configuration file uses the INI format. It contains at least a `[global]` section, and a specific section for each GitLab server. For example:

```
[global]
default = somewhere
ssl_verify = true
timeout = 5

[somewhere]
url = https://some.whe.re
private_token = vTbFeqJYCY3sibBP7BZM
api_version = 4

[elsewhere]
url = http://else.whe.re:8080
private_token = helper: path/to/helper.sh
timeout = 1
```

The `default` option of the `[global]` section defines the GitLab server to use if no server is explicitly specified with the `--gitlab` CLI option.

The `[global]` section also defines the values for the default connection parameters. You can override the values in each GitLab server section.

Table 1: Global options

Option	Possible values	Description
<code>ssl_verify</code>	<code>True</code> , <code>False</code> , or a <code>str</code>	Verify the SSL certificate. Set to <code>False</code> to disable verification, though this will create warnings. Any other value is interpreted as path to a <code>CA_BUNDLE</code> file or directory with certificates of trusted CAs.
<code>timeout</code>	Integer	Number of seconds to wait for an answer before failing.
<code>api_version</code>	Integer	The API version to use to make queries. Only 4 is available since 1.5.0.
<code>per_page</code>	Integer between 1 and 100	The number of items to return in listing queries. GitLab limits the value at 100.
<code>user_agent</code>	<code>str</code>	A string defining a custom user agent to use when <code>gitlab</code> makes requests.

You must define the `url` in each GitLab server section.

Warning: If the GitLab server you are using redirects requests from `http` to `https`, make sure to use the `https://` protocol in the `url` definition.

Only one of `private_token`, `oauth_token` or `job_token` should be defined. If neither are defined an anonymous request will be sent to the Gitlab server, with very limited permissions.

We recommend that you use *Credential helpers* to securely store your tokens.

Table 2: GitLab server options

Option	Description
<code>url</code>	URL for the GitLab server
<code>private_token</code>	Your user token. Login/password is not supported. Refer to the official documentation to learn how to obtain a token.
<code>oauth_token</code>	An OAuth token for authentication. The Gitlab server must be configured to support this authentication method.
<code>job_token</code>	Your job token. See the official documentation to learn how to obtain a token.
<code>api_version</code>	GitLab API version to use. Only 4 is available since 1.5.0.
<code>http_username</code>	Username for optional HTTP authentication
<code>http_password</code>	Password for optional HTTP authentication

2.1.3 Credential helpers

For all configuration options that contain secrets (`http_password`, `personal_token`, `oauth_token`, `job_token`), you can specify a helper program to retrieve the secret indicated by a `helper:` prefix. This allows you to fetch values from a local keyring store or cloud-hosted vaults such as Bitwarden. Environment variables are expanded if they exist and `~` expands to your home directory.

It is expected that the helper program prints the secret to standard output. To use shell features such as piping to retrieve the value, you will need to use a wrapper script; see below.

Example for a [keyring](#) helper:

```
[global]
default = somewhere
ssl_verify = true
timeout = 5

[somewhere]
url = http://somewe.re
private_token = helper: keyring get Service Username
timeout = 1
```

Example for a pass helper with a wrapper script:

```
[global]
default = somewhere
ssl_verify = true
timeout = 5

[somewhere]
url = http://somewe.re
private_token = helper: /path/to/helper.sh
timeout = 1
```

In `/path/to/helper.sh`:

```
#!/bin/bash
pass show path/to/password | head -n 1
```

2.2 CLI

2.2.1 Objects and actions

The `gitlab` command expects two mandatory arguments. The first one is the type of object that you want to manipulate. The second is the action that you want to perform. For example:

```
$ gitlab project list
```

Use the `--help` option to list the available object types and actions:

```
$ gitlab --help
$ gitlab project --help
```

Some actions require additional parameters. Use the `--help` option to list mandatory and optional arguments for an action:

```
$ gitlab project create --help
```

2.2.2 Optional arguments

Use the following optional arguments to change the behavior of `gitlab`. These options must be defined before the mandatory arguments.

--verbose, -v Outputs detail about retrieved objects. Available for legacy (default) output only.

--config-file, -c Path to a configuration file.

--gitlab, -g ID of a GitLab server defined in the configuration file.

--output, -o Output format. Defaults to a custom format. Can also be `yaml` or `json`.

Notice:

The `PyYAML` package is required to use the `yaml` output option. You need to install it explicitly using `pip install python-gitlab[yaml]`

--fields, -f Comma-separated list of fields to display (`yaml` and `json` output formats only). If not used, all the object fields are displayed.

Example:

```
$ gitlab -o yaml -f id,permissions -g elsewhere -c /tmp/gl.cfg project list
```

2.3 Examples

Notice:

For a complete list of objects and actions available, see *CLI reference (gitlab command)*.

List the projects (paginated):

```
$ gitlab project list
```

List all the projects:

```
$ gitlab project list --all
```

List all projects of a group:

```
$ gitlab group-project list --all --group-id 1
```

List all projects of a group and its subgroups:

```
$ gitlab group-project list --all --include-subgroups true --group-id 1
```

Limit to 5 items per request, display the 1st page only

```
$ gitlab project list --page 1 --per-page 5
```

Get a specific project (id 2):

```
$ gitlab project get --id 2
```

Get a specific user by id:

```
$ gitlab user get --id 3
```

Create a deploy token for a project:

```
$ gitlab -v project-deploy-token create --project-id 2 \
  --name bar --username root --expires-at "2021-09-09" --scopes "read_repository"
```

List deploy tokens for a group:

```
$ gitlab -v group-deploy-token list --group-id 3
```

List packages for a project:

```
$ gitlab -v project-package list --project-id 3
```

List packages for a group:

```
$ gitlab -v group-package list --group-id 3
```

Get a specific project package by id:

```
$ gitlab -v project-package get --id 1 --project-id 3
```

Delete a specific project package by id:

```
$ gitlab -v project-package delete --id 1 --project-id 3
```

Upload a generic package to a project:

```
$ gitlab generic-package upload --project-id 1 --package-name hello-world \
  --package-version v1.0.0 --file-name hello.tar.gz --path /path/to/hello.tar.gz
```

Download a project's generic package:

```
$ gitlab generic-package download --project-id 1 --package-name hello-world \
  --package-version v1.0.0 --file-name hello.tar.gz > /path/to/hello.tar.gz
```

Get a list of issues for this project:

```
$ gitlab project-issue list --project-id 2
```

Delete a snippet (id 3):

```
$ gitlab project-snippet delete --id 3 --project-id 2
```

Update a snippet:

```
$ gitlab project-snippet update --id 4 --project-id 2 \
  --code "My New Code"
```

Create a snippet:

```
$ gitlab project-snippet create --project-id 2
Impossible to create object (Missing attribute(s): title, file-name, code)
$ # oops, let's add the attributes:
$ gitlab project-snippet create --project-id 2 --title "the title" \
  --file-name "the name" --code "the code"
```

Get a specific project commit by its SHA id:

```
$ gitlab project-commit get --project-id 2 --id a43290c
```

Get the signature (e.g. GPG or x509) of a signed commit:

```
$ gitlab project-commit signature --project-id 2 --id a43290c
```

Define the status of a commit (as would be done from a CI tool for example):

```
$ gitlab project-commit-status create --project-id 2 \  
  --commit-id a43290c --state success --name ci/jenkins \  
  --target-url http://server/build/123 \  
  --description "Jenkins build succeeded"
```

Download the artifacts zip archive of a job:

```
$ gitlab project-job artifacts --id 10 --project-id 1 > artifacts.zip
```

Use sudo to act as another user (admin only):

```
$ gitlab project create --name user_project1 --sudo username
```

List values are comma-separated:

```
$ gitlab issue list --labels foo,bar
```

2.3.1 Reading values from files

You can make `gitlab` read values from files instead of providing them on the command line. This is handy for values containing new lines for instance:

```
$ cat > /tmp/description << EOF  
This is the description of my project.  
  
It is obviously the best project around  
EOF  
$ gitlab project create --name SuperProject --description @/tmp/description
```

2.4 Enabling shell autocompletion

To get autocompletion, you'll need to install the package with the extra "autocompletion":

```
pip install python-gitlab[autocompletion]
```

Add the appropriate command below to your shell's config file so that it is run on startup. You will likely have to restart or re-login for the autocompletion to start working.

2.4.1 Bash

```
eval "$(register-python-argcomplete gitlab)"
```

2.4.2 tcsh

```
eval `register-python-argcomplete --shell tcsh gitlab`
```

2.4.3 fish

```
register-python-argcomplete --shell fish gitlab | .
```

2.4.4 Zsh

Warning: Zsh autocompletion support is broken right now in the argcomplete python package. Perhaps it will be fixed in a future release of argcomplete at which point the following instructions will enable autocompletion in zsh.

To activate completions for zsh you need to have bashcompinit enabled in zsh:

```
autoload -U bashcompinit
bashcompinit
```

Afterwards you can enable completion for gitlab:

```
eval "$(register-python-argcomplete gitlab)"
```


GETTING STARTED WITH THE API

python-gitlab only supports GitLab APIs v4.

3.1 gitlab.Gitlab class

To connect to a GitLab server, create a `gitlab.Gitlab` object:

```
import gitlab

# private token or personal token authentication
gl = gitlab.Gitlab('http://10.0.0.1', private_token='JVNSEs8EwWRx5yDxM5q')

# oauth token authentication
gl = gitlab.Gitlab('http://10.0.0.1', oauth_token='my_long_token_here')

# job token authentication (to be used in CI)
import os
gl = gitlab.Gitlab('http://10.0.0.1', job_token=os.environ['CI_JOB_TOKEN'])

# anonymous gitlab instance, read-only for public resources
gl = gitlab.Gitlab('http://10.0.0.1')

# Define your own custom user agent for requests
gl = gitlab.Gitlab('http://10.0.0.1', user_agent='my-package/1.0.0')

# make an API request to create the gl.user object. This is mandatory if you
# use the username/password authentication.
gl.auth()
```

You can also use configuration files to create `gitlab.Gitlab` objects:

```
gl = gitlab.Gitlab.from_config('somewhere', ['/tmp/gl.cfg'])
```

See the [Configuration](#) section for more information about configuration files.

Warning: If the GitLab server you are using redirects requests from http to https, make sure to use the `https://` protocol in the URL definition.

3.1.1 Note on password authentication

The `/session` API endpoint used for username/password authentication has been removed from GitLab in version 10.2, and is not available on `gitlab.com` anymore. Personal token authentication is the preferred authentication method.

If you need username/password authentication, you can use cookie-based authentication. You can use the web UI form to authenticate, retrieve cookies, and then use a custom `requests.Session` object to connect to the GitLab API. The following code snippet demonstrates how to automate this: <https://gist.github.com/gpocentek/bd4c3fbf8a6ce226ebddc4aad6b46c0a>.

See [issue 380](#) for a detailed discussion.

3.2 Managers

The `gitlab.Gitlab` class provides managers to access the GitLab resources. Each manager provides a set of methods to act on the resources. The available methods depend on the resource type.

Examples:

```
# list all the projects
projects = gl.projects.list()
for project in projects:
 print(project)

# get the group with id == 2
group = gl.groups.get(2)
for project in group.projects.list():
 print(project)

# create a new user
user_data = {'email': 'jen@foo.com', 'username': 'jen', 'name': 'Jen'}
user = gl.users.create(user_data)
print(user)
```

You can list the mandatory and optional attributes for object creation and update with the manager's `get_create_attrs()` and `get_update_attrs()` methods. They return 2 tuples, the first one is the list of mandatory attributes, the second one is the list of optional attribute:

```
# v4 only
print(gl.projects.get_create_attrs())
(('name',), ('path', 'namespace_id', ...))
```

The attributes of objects are defined upon object creation, and depend on the GitLab API itself. To list the available information associated with an object use the `attributes` attribute:

```
project = gl.projects.get(1)
print(project.attributes)
```

Some objects also provide managers to access related GitLab resources:

```
# list the issues for a project
project = gl.projects.get(1)
issues = project.issues.list()
```

`python-gitlab` allows to send any data to the GitLab server when making queries. In case of invalid or missing arguments `python-gitlab` will raise an exception with the GitLab server error message:

```
>>> gl.projects.list(sort='invalid value')
...
GitlabListError: 400: sort does not have a valid value
```

You can use the `query_parameters` argument to send arguments that would conflict with python or python-gitlab when using them as kwargs:

```
gl.user_activities.list(from='2019-01-01') ## invalid
gl.user_activities.list(query_parameters={'from': '2019-01-01'}) # OK
```

3.3 Gitlab Objects

You can update or delete a remote object when it exists locally:

```
# update the attributes of a resource
project = gl.projects.get(1)
project.wall_enabled = False
# don't forget to apply your changes on the server:
project.save()

# delete the resource
project.delete()
```

Some classes provide additional methods, allowing more actions on the GitLab resources. For example:

```
# star a git repository
project = gl.projects.get(1)
project.star()
```

3.4 Base types

The `gitlab` package provides some base types.

- `gitlab.Gitlab` is the primary class, handling the HTTP requests. It holds the GitLab URL and authentication information.
- `gitlab.base.RESTObject` is the base class for all the GitLab v4 objects. These objects provide an abstraction for GitLab resources (projects, groups, and so on).
- `gitlab.base.RESTManager` is the base class for v4 objects managers, providing the API to manipulate the resources and their attributes.

3.5 Lazy objects

To avoid useless API calls to the server you can create lazy objects. These objects are created locally using a known ID, and give access to other managers and methods.

The following example will only make one API call to the GitLab server to star a project (the previous example used 2 API calls):

```
# star a git repository
project = gl.projects.get(1, lazy=True) # no API call
project.star() # API call
```

3.6 Pagination

You can use pagination to iterate over long lists. All the Gitlab objects listing methods support the `page` and `per_page` parameters:

```
ten_first_groups = gl.groups.list(page=1, per_page=10)
```

Warning: The first page is page 1, not page 0.

By default GitLab does not return the complete list of items. Use the `all` parameter to get all the items when using listing methods:

```
all_groups = gl.groups.list(all=True)
all_owned_projects = gl.projects.list(owned=True, all=True)
```

You can define the `per_page` value globally to avoid passing it to every `list()` method call:

```
gl = gitlab.Gitlab(url, token, per_page=50)
```

Gitlab allows to also use keyset pagination. You can supply it to your project listing, but you can also do so globally. Be aware that GitLab then also requires you to only use supported order options. At the time of writing, only `order_by="id"` works.

```
gl = gitlab.Gitlab(url, token, pagination="keyset", order_by="id", per_page=100)
gl.projects.list()
```

Reference: <https://docs.gitlab.com/ce/api/README.html#keyset-based-pagination>

`list()` methods can also return a generator object which will handle the next calls to the API when required. This is the recommended way to iterate through a large number of items:

```
items = gl.groups.list(as_list=False)
for item in items:
 print(item.attributes)
```

The generator exposes extra listing information as received from the server:

- `current_page`: current page number (first page is 1)
- `prev_page`: if `None` the current page is the first one
- `next_page`: if `None` the current page is the last one

- `per_page`: number of items per page
- `total_pages`: total number of pages available
- `total`: total number of items in the list

3.7 Sudo

If you have the administrator status, you can use `sudo` to act as another user. For example:

```
p = gl.projects.create({'name': 'awesome_project'}, sudo='user1')
```

3.8 Advanced HTTP configuration

`python-gitlab` relies on `requests` `Session` objects to perform all the HTTP requests to the Gitlab servers.

You can provide your own `Session` object with custom configuration when you create a `Gitlab` object.

3.8.1 Context manager

You can use `Gitlab` objects as context managers. This makes sure that the `requests.Session` object associated with a `Gitlab` instance is always properly closed when you exit a `with` block:

```
with gitlab.Gitlab(host, token) as gl:
 gl.projects.list()
```

Warning: The context manager will also close the custom `Session` object you might have used to build the `Gitlab` instance.

3.8.2 Proxy configuration

The following sample illustrates how to define a proxy configuration when using `python-gitlab`:

```
import gitlab
import requests

session = requests.Session()
session.proxies = {
 'https': os.environ.get('https_proxy'),
 'http': os.environ.get('http_proxy'),
}
gl = gitlab.gitlab(url, token, api_version=4, session=session)
```

Reference: <https://2.python-requests.org/en/master/user/advanced/#proxies>

3.8.3 SSL certificate verification

python-gitlab relies on the CA certificate bundle in the *certifi* package that comes with the requests library.

If you need python-gitlab to use your system CA store instead, you can provide the path to the CA bundle in the *REQUESTS_CA_BUNDLE* environment variable.

Reference: <https://2.python-requests.org/en/master/user/advanced/#ssl-cert-verification>

3.8.4 Client side certificate

The following sample illustrates how to use a client-side certificate:

```
import gitlab
import requests

session = requests.Session()
session.cert = ('/path/to/client.cert', '/path/to/client.key')
gl = gitlab.gitlab(url, token, api_version=4, session=session)
```

Reference: <https://2.python-requests.org/en/master/user/advanced/#client-side-certificates>

3.8.5 Rate limits

python-gitlab obeys the rate limit of the GitLab server by default. On receiving a 429 response (Too Many Requests), python-gitlab sleeps for the amount of time in the Retry-After header that GitLab sends back. If GitLab does not return a response with the Retry-After header, python-gitlab will perform an exponential backoff.

If you don't want to wait, you can disable the rate-limiting feature, by supplying the *obey_rate_limit* argument.

```
import gitlab
import requests

gl = gitlab.gitlab(url, token, api_version=4)
gl.projects.list(all=True, obey_rate_limit=False)
```

If you do not disable the rate-limiting feature, you can supply a custom value for *max_retries*; by default, this is set to 10. To retry without bound when throttled, you can set this parameter to -1. This parameter is ignored if *obey_rate_limit* is set to False.

```
import gitlab
import requests

gl = gitlab.gitlab(url, token, api_version=4)
gl.projects.list(all=True, max_retries=12)
```

Warning: You will get an Exception, if you then go over the rate limit of your GitLab instance.

3.8.6 Transient errors

GitLab server can sometimes return a transient HTTP error. `python-gitlab` can automatically retry in such case, when `retry_transient_errors` argument is set to `True`. When enabled, HTTP error codes 500 (Internal Server Error), 502 (502 Bad Gateway), 503 (Service Unavailable), and 504 (Gateway Timeout) are retried. By default an exception is raised for these errors.

```
import gitlab
import requests

gl = gitlab.gitlab(url, token, api_version=4)
gl.projects.list(all=True, retry_transient_errors=True)
```

3.8.7 Timeout

`python-gitlab` will by default use the `timeout` option from its configuration for all requests. This is passed downwards to the `requests` module at the time of making the HTTP request. However if you would like to override the global timeout parameter for a particular call, you can provide the `timeout` parameter to that API invocation:

```
import gitlab

gl = gitlab.gitlab(url, token, api_version=4)
gl.projects.import_github(ACCESS_TOKEN, 123456, "root", timeout=120.0)
```

3.9 Attributes in updated objects

When methods manipulate an existing object, such as with `refresh()` and `save()`, the object will only have attributes that were returned by the server. In some cases, such as when the initial request fetches attributes that are needed later for additional processing, this may not be desired:

```
project = gl.projects.get(1, statistics=True)
project.statistics

project.refresh()
project.statistics # AttributeError
```

To avoid this, either copy the object/attributes before calling `refresh()/save()` or subsequently perform another `get()` call as needed, to fetch the attributes you want.

I cannot edit the merge request / issue I've just retrieved It is likely that you used a `MergeRequest`, `GroupMergeRequest`, `Issue` or `GroupIssue` object. These objects cannot be edited. But you can create a new `ProjectMergeRequest` or `ProjectIssue` object to apply changes. For example:

```
issue = gl.issues.list()[0]
project = gl.projects.get(issue.project_id, lazy=True)
editable_issue = project.issues.get(issue.iid, lazy=True)
# you can now edit the object
```

See the *merge requests example* and the *issues examples*.

How can I clone the repository of a project? `python-gitlab` doesn't provide an API to clone a project. You have to use a `git` library or call the `git` command.

The `git` URI is exposed in the `ssh_url_to_repo` attribute of `Project` objects.

Example:

```
import subprocess

project = gl.projects.create(data) # or gl.projects.get(project_id)
print(project.attributes) # displays all the attributes
git_url = project.ssh_url_to_repo
subprocess.call(['git', 'clone', git_url])
```

I get an `AttributeError` when accessing attributes after `save()` or `refresh()`. You are most likely trying to access an attribute that was not returned by the server on the second request. Please look at the documentation in *Attributes in updated objects* to see how to avoid this.

API EXAMPLES

5.1 Access requests

Users can request access to groups and projects.

When access is granted the user should be given a numerical access level. The following constants are provided to represent the access levels:

- `gitlab.GUEST_ACCESS: 10`
- `gitlab.REPORTER_ACCESS: 20`
- `gitlab.DEVELOPER_ACCESS: 30`
- `gitlab.MAINTAINER_ACCESS: 40`
- `gitlab.OWNER_ACCESS: 50`

5.1.1 References

- v4 API:
 - `gitlab.v4.objects.ProjectAccessRequest`
 - `gitlab.v4.objects.ProjectAccessRequestManager`
 - `gitlab.v4.objects.Project.accessrequests`
 - `gitlab.v4.objects.GroupAccessRequest`
 - `gitlab.v4.objects.GroupAccessRequestManager`
 - `gitlab.v4.objects.Group.accessrequests`
- GitLab API: https://docs.gitlab.com/ce/api/access_requests.html

5.1.2 Examples

List access requests from projects and groups:

```
p_ars = project.accessrequests.list()
g_ars = group.accessrequests.list()
```

Create an access request:

```
p_ar = project.accessrequests.create()
g_ar = group.accessrequests.create()
```

Approve an access request:

```
ar.approve() # defaults to DEVELOPER level
ar.approve(access_level=gitlab.MAINTAINER_ACCESS) # explicitly set access level
```

Deny (delete) an access request:

```
project.accessrequests.delete(user_id)
group.accessrequests.delete(user_id)
# or
ar.delete()
```

5.2 Appearance

5.2.1 Reference

- v4 API:
 - `gitlab.v4.objects.ApplicationAppearance`
 - `gitlab.v4.objects.ApplicationAppearanceManager`
 - `gitlab.Gitlab.appearance`
- GitLab API: <https://docs.gitlab.com/ce/api/appearance.html>

5.2.2 Examples

Get the appearance:

```
appearance = gl.appearance.get()
```

Update the appearance:

```
appearance.title = "Test"
appearance.save()
```

5.3 Applications

5.3.1 Reference

- v4 API:
 - `gitlab.v4.objects.Applications`
 - `gitlab.v4.objects.ApplicationManager`
 - `gitlab.Gitlab.applications`
- GitLab API: <https://docs.gitlab.com/ce/api/applications.html>

5.3.2 Examples

List all OAuth applications:

```
applications = gl.applications.list()
```

Create an application:

```
gl.applications.create({'name': 'your_app', 'redirect_uri': 'http://application.url',
↳ 'scopes': ['api']})
```

Delete an applications:

```
gl.applications.delete(app_id)
# or
application.delete()
```

5.4 Award Emojis

5.4.1 Reference

- v4 API:
 - *gitlab.v4.objects.ProjectIssueAwardEmoji*
 - *gitlab.v4.objects.ProjectIssueNoteAwardEmoji*
 - *gitlab.v4.objects.ProjectMergeRequestAwardEmoji*
 - *gitlab.v4.objects.ProjectMergeRequestNoteAwardEmoji*
 - *gitlab.v4.objects.ProjectSnippetAwardEmoji*
 - *gitlab.v4.objects.ProjectSnippetNoteAwardEmoji*
 - *gitlab.v4.objects.ProjectIssueAwardEmojiManager*
 - *gitlab.v4.objects.ProjectIssueNoteAwardEmojiManager*
 - *gitlab.v4.objects.ProjectMergeRequestAwardEmojiManager*
 - *gitlab.v4.objects.ProjectMergeRequestNoteAwardEmojiManager*
 - *gitlab.v4.objects.ProjectSnippetAwardEmojiManager*
 - *gitlab.v4.objects.ProjectSnippetNoteAwardEmojiManager*
- GitLab API: https://docs.gitlab.com/ce/api/award_emoji.html

5.4.2 Examples

List emojis for a resource:

```
emojis = obj.awardemojis.list()
```

Get a single emoji:

```
emoji = obj.awardemojis.get(emoji_id)
```

Add (create) an emoji:

```
emoji = obj.awardemojis.create({'name': 'tractor'})
```

Delete an emoji:

```
emoji.delete  
# or  
obj.awardemojis.delete(emoji_id)
```

5.5 Badges

Badges can be associated with groups and projects.

5.5.1 Reference

- v4 API:
 - `gitlab.v4.objects.GroupBadge`
 - `gitlab.v4.objects.GroupBadgeManager`
 - `gitlab.v4.objects.Group.badges`
 - `gitlab.v4.objects.ProjectBadge`
 - `gitlab.v4.objects.ProjectBadgeManager`
 - `gitlab.v4.objects.Project.badges`
- GitLab API:
 - https://docs.gitlab.com/ce/api/group_badges.html
 - https://docs.gitlab.com/ce/api/project_badges.html

5.5.2 Examples

List badges:

```
badges = group_or_project.badges.list()
```

Get a badge:

```
badge = group_or_project.badges.get(badge_id)
```

Create a badge:

```
badge = group_or_project.badges.create({'link_url': link, 'image_url': image_link})
```

Update a badge:

```
badge.image_link = new_link
badge.save()
```

Delete a badge:

```
badge.delete()
```

Render a badge (preview the generate URLs):

```
output = group_or_project.badges.render(link, image_link)
print(output['rendered_link_url'])
print(output['rendered_image_url'])
```

5.6 Branches

5.6.1 References

- v4 API:
 - `gitlab.v4.objects.ProjectBranch`
 - `gitlab.v4.objects.ProjectBranchManager`
 - `gitlab.v4.objects.Project.branches`
- GitLab API: <https://docs.gitlab.com/ce/api/branches.html>

5.6.2 Examples

Get the list of branches for a repository:

```
branches = project.branches.list()
```

Get a single repository branch:

```
branch = project.branches.get('master')
```

Create a repository branch:

```
branch = project.branches.create({'branch': 'feature1',
 'ref': 'master'})
```

Delete a repository branch:

```
project.branches.delete('feature1')
# or
branch.delete()
```

Protect/unprotect a repository branch:

```
branch.protect ()
branch.unprotect ()
```

Note: By default, developers are not authorized to push or merge into protected branches. This can be changed by passing `developers_can_push` or `developers_can_merge`:

```
branch.protect (developers_can_push=True, developers_can_merge=True)
```

Delete the merged branches for a project:

```
project.delete_merged_branches ()
```

5.7 Clusters

5.7.1 Reference

- v4 API:
 - `gitlab.v4.objects.ProjectCluster`
 - `gitlab.v4.objects.ProjectClusterManager`
 - `gitlab.v4.objects.Project.clusters`
 - `gitlab.v4.objects.GroupCluster`
 - `gitlab.v4.objects.GroupClusterManager`
 - `gitlab.v4.objects.Group.clusters`
- GitLab API: https://docs.gitlab.com/ee/api/project_clusters.html
- GitLab API: https://docs.gitlab.com/ee/api/group_clusters.html

5.7.2 Examples

List clusters for a project:

```
clusters = project.clusters.list ()
```

Create an cluster for a project:

```
cluster = project.clusters.create (
{
 "name": "cluster1",
 "platform_kubernetes_attributes": {
 "api_url": "http://url",
 "token": "tokenval",
 },
},
)
```

Retrieve a specific cluster for a project:

```
cluster = project.clusters.get(cluster_id)
```

Update an cluster for a project:

```
cluster.platform_kubernetes_attributes = {"api_url": "http://newurl"}
cluster.save()
```

Delete an cluster for a project:

```
cluster = project.clusters.delete(cluster_id)
# or
cluster.delete()
```

List clusters for a group:

```
clusters = group.clusters.list()
```

Create an cluster for a group:

```
cluster = group.clusters.create(
{
 "name": "cluster1",
 "platform_kubernetes_attributes": {
 "api_url": "http://url",
 "token": "tokenval",
 },
})
```

Retrieve a specific cluster for a group:

```
cluster = group.clusters.get(cluster_id)
```

Update an cluster for a group:

```
cluster.platform_kubernetes_attributes = {"api_url": "http://newurl"}
cluster.save()
```

Delete an cluster for a group:

```
cluster = group.clusters.delete(cluster_id)
# or
cluster.delete()
```

5.8 Broadcast messages

You can use broadcast messages to display information on all pages of the gitlab web UI. You must have administration permissions to manipulate broadcast messages.

5.8.1 References

- v4 API:
 - `gitlab.v4.objects.BroadcastMessage`
 - `gitlab.v4.objects.BroadcastMessageManager`
 - `gitlab.Gitlab.broadcastmessages`
- GitLab API: https://docs.gitlab.com/ce/api/broadcast_messages.html

5.8.2 Examples

List the messages:

```
msgs = gl.broadcastmessages.list()
```

Get a single message:

```
msg = gl.broadcastmessages.get(msg_id)
```

Create a message:

```
msg = gl.broadcastmessages.create({'message': 'Important information'})
```

The date format for the `starts_at` and `ends_at` parameters is `YYYY-MM-ddThh:mm:ssZ`.

Update a message:

```
msg.font = '#444444'  
msg.color = '#999999'  
msg.save()
```

Delete a message:

```
gl.broadcastmessages.delete(msg_id)  
# or  
msg.delete()
```

5.9 Commits

5.9.1 Commits

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectCommit`
 - `gitlab.v4.objects.ProjectCommitManager`
 - `gitlab.v4.objects.Project.commits`

Examples

List the commits for a project:

```
commits = project.commits.list()
```

You can use the `ref_name`, `since` and `until` filters to limit the results:

```
commits = project.commits.list(ref_name='my_branch')
commits = project.commits.list(since='2016-01-01T00:00:00Z')
```

Note: The available `all` listing argument conflicts with the `python-gitlab` argument. Use `query_parameters` to avoid the conflict:

```
commits = project.commits.list(all=True,
 query_parameters={'ref_name': 'my_branch'})
```

Create a commit:

```
# See https://docs.gitlab.com/ce/api/commits.html#create-a-commit-with-multiple-files-
→and-actions
# for actions detail
data = {
 'branch': 'master',
 'commit_message': 'blah blah blah',
 'actions': [
 {
 'action': 'create',
 'file_path': 'README.rst',
 'content': open('path/to/file.rst').read(),
 },
 {
 # Binary files need to be base64 encoded
 'action': 'create',
 'file_path': 'logo.png',
 'content': base64.b64encode(open('logo.png').read()),
 'encoding': 'base64',
 }
 ]
}

commit = project.commits.create(data)
```

Get a commit detail:

```
commit = project.commits.get('e3d5a71b')
```

Get the diff for a commit:

```
diff = commit.diff()
```

Cherry-pick a commit into another branch:

```
commit.cherry_pick(branch='target_branch')
```

Revert a commit on a given branch:

```
commit.revert(branch='target_branch')
```

Get the references the commit has been pushed to (branches and tags):

```
commit.refs() # all references
commit.refs('tag') # only tags
commit.refs('branch') # only branches
```

Get the signature of the commit (if the commit was signed, e.g. with GPG or x509):

```
commit.signature()
```

List the merge requests related to a commit:

```
commit.merge_requests()
```

5.9.2 Commit comments

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectCommitComment`
 - `gitlab.v4.objects.ProjectCommitCommentManager`
 - `gitlab.v4.objects.ProjectCommit.comments`
- GitLab API: <https://docs.gitlab.com/ce/api/commits.html>

Examples

Get the comments for a commit:

```
comments = commit.comments.list()
```

Add a comment on a commit:

```
# Global comment
commit = commit.comments.create({'note': 'This is a nice comment'})
# Comment on a line in a file (on the new version of the file)
commit = commit.comments.create({'note': 'This is another comment',
 'line': 12,
 'line_type': 'new',
 'path': 'README.rst'})
```

5.9.3 Commit status

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectCommitStatus`
 - `gitlab.v4.objects.ProjectCommitStatusManager`
 - `gitlab.v4.objects.ProjectCommit.statuses`
- GitLab API: <https://docs.gitlab.com/ce/api/commits.html>

Examples

List the statuses for a commit:

```
statuses = commit.statuses.list()
```

Change the status of a commit:

```
commit.statuses.create({'state': 'success'})
```

5.10 Deploy keys

5.10.1 Deploy keys

Reference

- v4 API:
 - `gitlab.v4.objects.DeployKey`
 - `gitlab.v4.objects.DeployKeyManager`
 - `gitlab.Gitlab.deploykeys`
- GitLab API: https://docs.gitlab.com/ce/api/deploy_keys.html

Examples

List the deploy keys:

```
keys = gl.deploykeys.list()
```

5.10.2 Deploy keys for projects

Deploy keys can be managed on a per-project basis.

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectKey`
 - `gitlab.v4.objects.ProjectKeyManager`
 - `gitlab.v4.objects.Project.keys`
- GitLab API: https://docs.gitlab.com/ce/api/deploy_keys.html

Examples

List keys for a project:

```
keys = project.keys.list()
```

Get a single deploy key:

```
key = project.keys.get(key_id)
```

Create a deploy key for a project:

```
key = project.keys.create({'title': 'jenkins key',  
 'key': open('/home/me/.ssh/id_rsa.pub').read()})
```

Delete a deploy key for a project:

```
key = project.keys.list(key_id)  
# or  
key.delete()
```

Enable a deploy key for a project:

```
project.keys.enable(key_id)
```

Disable a deploy key for a project:

```
project_key.delete()
```

5.11 Deploy tokens

Deploy tokens allow read-only access to your repository and registry images without having a user and a password.

5.11.1 Deploy tokens

This endpoint requires admin access.

Reference

- v4 API:
 - `gitlab.v4.objects.DeployToken`
 - `gitlab.v4.objects.DeployTokenManager`
 - `gitlab.Gitlab.deploytokens`
- GitLab API: https://docs.gitlab.com/ce/api/deploy_tokens.html

Examples

Use the `list()` method to list all deploy tokens across the GitLab instance.

```
# List deploy tokens
deploy_tokens = gl.deploytokens.list()
```

5.11.2 Project deploy tokens

This endpoint requires project maintainer access or higher.

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectDeployToken`
 - `gitlab.v4.objects.ProjectDeployTokenManager`
 - `gitlab.v4.objects.Project.deploytokens`
- GitLab API: https://docs.gitlab.com/ce/api/deploy_tokens.html#project-deploy-tokens

Examples

List the deploy tokens for a project:

```
deploy_tokens = project.deploytokens.list()
```

Create a new deploy token to access registry images of a project:

In addition to required parameters `name` and `scopes`, this method accepts the following parameters:

- `expires_at` Expiration date of the deploy token. Does not expire if no value is provided.
- `username` Username for deploy token. Default is `gitlab+deploy-token-{n}`

```
deploy_token = project.deploytokens.create({'name': 'token1', 'scopes': ['read_
↪registry'], 'username': '', 'expires_at': ''})
# show its id
print(deploy_token.id)
# show the token value. Make sure you save it, you won't be able to access it again.
print(deploy_token.token)
```

Warning: With GitLab 12.9, even though `username` and `expires_at` are not required, they always have to be passed to the API. You can set them to empty strings, see: <https://gitlab.com/gitlab-org/gitlab/-/issues/211878>. Also, the `username`'s value is ignored by the API and will be overridden with `gitlab+deploy-token-{n}`, see: <https://gitlab.com/gitlab-org/gitlab/-/issues/211963> These issues were fixed in GitLab 12.10.

Remove a deploy token from the project:

```
deploy_token.delete()
# or
project.deploytokens.delete(deploy_token.id)
```

5.11.3 Group deploy tokens

Reference

- v4 API:
 - `gitlab.v4.objects.GroupDeployToken`
 - `gitlab.v4.objects.GroupDeployTokenManager`
 - `gitlab.v4.objects.Group.deploytokens`
- GitLab API: https://docs.gitlab.com/ce/api/deploy_tokens.html#group-deploy-tokens

Examples

List the deploy tokens for a group:

```
deploy_tokens = group.deploytokens.list()
```

Create a new deploy token to access all repositories of all projects in a group:

In addition to required parameters `name` and `scopes`, this method accepts the following parameters:

- `expires_at` Expiration date of the deploy token. Does not expire if no value is provided.
- `username` Username for deploy token. Default is `gitlab+deploy-token-{n}`

```
deploy_token = group.deploytokens.create({'name': 'token1', 'scopes': ['read_
↪repository'], 'username': '', 'expires_at': ''})
# show its id
print(deploy_token.id)
```

Warning: With GitLab 12.9, even though `username` and `expires_at` are not required, they always have to be passed to the API. You can set them to empty strings, see: <https://gitlab.com/gitlab-org/gitlab/-/issues/211878>. Also, the `username`'s value is ignored by the API and will be overridden with `gitlab+deploy-token-{n}`, see: <https://gitlab.com/gitlab-org/gitlab/-/issues/211963> These issues were fixed in GitLab 12.10.

Remove a deploy token from the group:

```
deploy_token.delete()
# or
group.deploytokens.delete(deploy_token.id)
```

5.12 Deployments

5.12.1 Reference

- v4 API:
 - `gitlab.v4.objects.ProjectDeployment`
 - `gitlab.v4.objects.ProjectDeploymentManager`
 - `gitlab.v4.objects.Project.deployments`
- GitLab API: <https://docs.gitlab.com/ce/api/deployments.html>

5.12.2 Examples

List deployments for a project:

```
deployments = project.deployments.list()
```

Get a single deployment:

```
deployment = project.deployments.get(deployment_id)
```

Create a new deployment:

```
deployment = project.deployments.create({
 "environment": "Test",
 "sha": "1agf4gs",
 "ref": "master",
 "tag": False,
 "status": "created",
})
```

Update a deployment:

```
deployment = project.deployments.get(42)
deployment.status = "failed"
deployment.save()
```

Merge requests associated with a deployment

5.12.3 Reference

- v4 API:
 - `gitlab.v4.objects.ProjectDeploymentMergeRequest`
 - `gitlab.v4.objects.ProjectDeploymentMergeRequestManager`
 - `gitlab.v4.objects.ProjectDeployment.mergerequests`
- GitLab API: <https://docs.gitlab.com/ee/api/deployments.html#list-of-merge-requests-associated-with-a-deployment>

5.12.4 Examples

List the merge requests associated with a deployment:

```
deployment = project.deployments.get(42, lazy=True)
mrs = deployment.mergerequests.list()
```

5.13 Discussions

Discussions organize the notes in threads. See the *Notes* chapter for more information about notes.

Discussions are available for project issues, merge requests, snippets and commits.

5.13.1 Reference

- v4 API:
 - Issues:
 - `gitlab.v4.objects.ProjectIssueDiscussion`
 - `gitlab.v4.objects.ProjectIssueDiscussionManager`
 - `gitlab.v4.objects.ProjectIssueDiscussionNote`
 - `gitlab.v4.objects.ProjectIssueDiscussionNoteManager`
 - `gitlab.v4.objects.ProjectIssue.notes`
 - MergeRequests:
 - `gitlab.v4.objects.ProjectMergeRequestDiscussion`
 - `gitlab.v4.objects.ProjectMergeRequestDiscussionManager`
 - `gitlab.v4.objects.ProjectMergeRequestDiscussionNote`
 - `gitlab.v4.objects.ProjectMergeRequestDiscussionNoteManager`
 - `gitlab.v4.objects.ProjectMergeRequest.notes`
 - Snippets:
 - `gitlab.v4.objects.ProjectSnippetDiscussion`
 - `gitlab.v4.objects.ProjectSnippetDiscussionManager`

- `gitlab.v4.objects.ProjectSnippetDiscussionNote`
 - `gitlab.v4.objects.ProjectSnippetDiscussionNoteManager`
 - `gitlab.v4.objects.ProjectSnippet.notes`
- GitLab API: <https://docs.gitlab.com/ce/api/discussions.html>

5.13.2 Examples

List the discussions for a resource (issue, merge request, snippet or commit):

```
discussions = resource.discussions.list()
```

Get a single discussion:

```
discussion = resource.discussions.get(discussion_id)
```

You can access the individual notes in the discussion through the `notes` attribute. It holds a list of notes in chronological order:

```
# ``resource.notes`` is a DiscussionNoteManager, so we need to get the
# object notes using ``attributes``
for note in discussion.attributes['notes']:
 print(note['body'])
```

Note: The notes are dicts, not objects.

You can add notes to existing discussions:

```
new_note = discussion.notes.create({'body': 'Episode IV: A new note'})
```

You can get and update a single note using the `*DiscussionNote` resources:

```
discussion = resource.discussions.get(discussion_id)
# Get the latest note's id
note_id = discussion.attributes['note'][-1]['id']
last_note = discussion.notes.get(note_id)
last_note.body = 'Updated comment'
last_note.save()
```

Create a new discussion:

```
discussion = resource.discussions.create({'body': 'First comment of discussion'})
```

You can comment on merge requests and commit diffs. Provide the `position` dict to define where the comment should appear in the diff:

```
mr_diff = mr.diffs.get(diff_id)
mr.dussions.create({'body': 'Note content',
 'position': {
 'base_sha': mr_diff.base_commit_sha,
 'start_sha': mr_diff.start_commit_sha,
 'head_sha': mr_diff.head_commit_sha,
 'position_type': 'text',
```

(continues on next page)

(continued from previous page)

```
 'new_line': 1,  
 'old_path': 'README.rst',  
 'new_path': 'README.rst'}  
 })
```

Resolve / unresolve a merge request discussion:

```
mr_d = mr.discussions.get(d_id)  
mr_d.resolved = True # True to resolve, False to unresolve  
mr_d.save()
```

Delete a comment:

```
discussions.notes.delete(note_id)  
# or  
note.delete()
```

5.14 Environments

5.14.1 Reference

- v4 API:
 - `gitlab.v4.objects.ProjectEnvironment`
 - `gitlab.v4.objects.ProjectEnvironmentManager`
 - `gitlab.v4.objects.Project.environments`
- GitLab API: <https://docs.gitlab.com/ce/api/environments.html>

5.14.2 Examples

List environments for a project:

```
environments = project.environments.list()
```

Create an environment for a project:

```
environment = project.environments.create({'name': 'production'})
```

Retrieve a specific environment for a project:

```
environment = project.environments.get(112)
```

Update an environment for a project:

```
environment.external_url = 'http://foo.bar.com'  
environment.save()
```

Delete an environment for a project:

```
environment = project.environments.delete(environment_id)
# or
environment.delete()
```

Stop an environments:

```
environment.stop()
```

5.15 Events

5.15.1 Events

Reference

- v4 API:
 - `gitlab.v4.objects.Event`
 - `gitlab.v4.objects.EventManager`
 - `gitlab.Gitlab.events`
 - `gitlab.v4.objects.ProjectEvent`
 - `gitlab.v4.objects.ProjectEventManager`
 - `gitlab.v4.objects.Project.events`
 - `gitlab.v4.objects.UserEvent`
 - `gitlab.v4.objects.UserEventManager`
 - `gitlab.v4.objects.User.events`
- GitLab API: <https://docs.gitlab.com/ce/api/events.html>

Examples

You can list events for an entire Gitlab instance (admin), users and projects. You can filter you events you want to retrieve using the `action` and `target_type` attributes. The possible values for these attributes are available on the [gitlab documentation](#).

List all the events (paginated):

```
events = gl.events.list()
```

List the issue events on a project:

```
events = project.events.list(target_type='issue')
```

List the user events:

```
events = project.events.list()
```

5.15.2 Resource state events

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectIssueResourceStateEvent`
 - `gitlab.v4.objects.ProjectIssueResourceStateEventManager`
 - `gitlab.v4.objects.ProjectIssue.resourcestateevents`
 - `gitlab.v4.objects.ProjectMergeRequestResourceStateEvent`
 - `gitlab.v4.objects.ProjectMergeRequestResourceStateEventManager`
 - `gitlab.v4.objects.ProjectMergeRequest.resourcestateevents`
- GitLab API: https://docs.gitlab.com/ee/api/resource_state_events.html

Examples

You can list and get specific resource state events (via their id) for project issues and project merge requests.

List the state events of a project issue (paginated):

```
state_events = issue.resourcestateevents.list()
```

Get a specific state event of a project issue by its id:

```
state_event = issue.resourcestateevents.get(1)
```

List the state events of a project merge request (paginated):

```
state_events = mr.resourcestateevents.list()
```

Get a specific state event of a project merge request by its id:

```
state_event = mr.resourcestateevents.get(1)
```

5.16 Epics

5.16.1 Epics

Reference

- v4 API:
 - `gitlab.v4.objects.GroupEpic`
 - `gitlab.v4.objects.GroupEpicManager`
 - `gitlab.Gitlab.Group.epics`
- GitLab API: <https://docs.gitlab.com/ee/api/epics.html> (EE feature)

Examples

List the epics for a group:

```
epics = groups.epics.list()
```

Get a single epic for a group:

```
epic = group.epics.get(epic_iid)
```

Create an epic for a group:

```
epic = group.epics.create({'title': 'My Epic'})
```

Edit an epic:

```
epic.title = 'New title'
epic.labels = ['label1', 'label2']
epic.save()
```

Delete an epic:

```
epic.delete()
```

5.16.2 Epics issues

Reference

- v4 API:
 - `gitlab.v4.objects.GroupEpicIssue`
 - `gitlab.v4.objects.GroupEpicIssueManager`
 - `gitlab.Gitlab.GroupEpic.issues`
- GitLab API: https://docs.gitlab.com/ee/api/epic_issues.html (EE feature)

Examples

List the issues associated with an issue:

```
ei = epic.issues.list()
```

Associate an issue with an epic:

```
# use the issue id, not its iid
ei = epic.issues.create({'issue_id': 4})
```

Move an issue in the list:

```
ei.move_before_id = epic_issue_id_1
# or
ei.move_after_id = epic_issue_id_2
ei.save()
```

Delete an issue association:

```
ei.delete()
```

5.17 Features flags

5.17.1 Reference

- v4 API:
 - *gitlab.v4.objects.Feature*
 - *gitlab.v4.objects.FeatureManager*
 - *gitlab.Gitlab.features*
- GitLab API: <https://docs.gitlab.com/ce/api/features.html>

5.17.2 Examples

List features:

```
features = gl.features.list()
```

Create or set a feature:

```
feature = gl.features.set(feature_name, True)
feature = gl.features.set(feature_name, 30)
feature = gl.features.set(feature_name, True, user=filipowm)
feature = gl.features.set(feature_name, 40, group=mygroup)
```

Delete a feature:

```
feature.delete()
```

5.18 Geo nodes

5.18.1 Reference

- v4 API:
 - *gitlab.v4.objects.GeoNode*
 - *gitlab.v4.objects.GeoNodeManager*
 - *gitlab.Gitlab.geonodes*
- GitLab API: https://docs.gitlab.com/ee/api/geo_nodes.html (EE feature)

5.18.2 Examples

List the geo nodes:

```
nodes = gl.geonodes.list()
```

Get the status of all the nodes:

```
status = gl.geonodes.status()
```

Get a specific node and its status:

```
node = gl.geonodes.get(node_id)
node.status()
```

Edit a node configuration:

```
node.url = 'https://secondary.mygitlab.domain'
node.save()
```

Delete a node:

```
node.delete()
```

List the sync failure on the current node:

```
failures = gl.geonodes.current_failures()
```

5.19 Groups

5.19.1 Groups

Reference

- v4 API:
 - *gitlab.v4.objects.Group*
 - *gitlab.v4.objects.GroupManager*
 - *gitlab.Gitlab.groups*
- GitLab API: <https://docs.gitlab.com/ce/api/groups.html>

Examples

List the groups:

```
groups = gl.groups.list()
```

Get a group's detail:

```
group = gl.groups.get(group_id)
```

List a group's projects:

```
projects = group.projects.list()
```

Note: `GroupProject` objects returned by this API call are very limited, and do not provide all the features of `Project` objects. If you need to manipulate projects, create a new `Project` object:

```
first_group_project = group.projects.list()[0]
manageable_project = gl.projects.get(first_group_project.id, lazy=True)
```

You can filter and sort the result using the following parameters:

- `archived`: limit by archived status
- `visibility`: limit by visibility. Allowed values are `public`, `internal` and `private`
- `search`: limit to groups matching the given value
- `order_by`: sort by criteria. Allowed values are `id`, `name`, `path`, `created_at`, `updated_at` and `last_activity_at`
- `sort`: sort order: `asc` or `desc`
- `ci_enabled_first`: return CI enabled groups first
- `include_subgroups`: include projects in subgroups

Create a group:

```
group = gl.groups.create({'name': 'group1', 'path': 'group1'})
```

Create a subgroup under an existing group:

```
subgroup = gl.groups.create({'name': 'subgroup1', 'path': 'subgroup1', 'parent_id':  
↪parent_group_id})
```

Update a group:

```
group.description = 'My awesome group'  
group.save()
```

Set the avatar image for a group:

```
# the avatar image can be passed as data (content of the file) or as a file  
# object opened in binary mode  
group.avatar = open('path/to/file.png', 'rb')  
group.save()
```

Remove a group:

```
gl.groups.delete(group_id)  
# or  
group.delete()
```

Share/unshare the group with a group:

```
group.share(group2.id, gitlab.DEVELOPER_ACCESS)  
group.unshare(group2.id)
```

5.19.2 Import / Export

You can export groups from gitlab, and re-import them to create new groups.

Reference

- v4 API:
 - `gitlab.v4.objects.GroupExport`
 - `gitlab.v4.objects.GroupExportManager`
 - `gitlab.v4.objects.Group.exports`
 - `gitlab.v4.objects.GroupImport`
 - `gitlab.v4.objects.GroupImportManager`
 - `gitlab.v4.objects.Group.imports`
 - `gitlab.v4.objects.GroupManager.import_group`
- GitLab API: https://docs.gitlab.com/ce/api/group_import_export.html

Examples

A group export is an asynchronous operation. To retrieve the archive generated by GitLab you need to:

1. Create an export using the API
2. Wait for the export to be done
3. Download the result

Warning: Unlike the Project Export API, GitLab does not provide an `export_status` for Group Exports. It is up to the user to ensure the export is finished.

However, Group Exports only contain metadata, so they are much faster than Project Exports.

```
# Create the export
group = gl.groups.get(my_group)
export = group.exports.create()

# Wait for the export to finish
time.sleep(3)

# Download the result
with open('/tmp/export.tgz', 'wb') as f:
 export.download(streamed=True, action=f.write)
```

Import the group:

```
with open('/tmp/export.tgz', 'rb') as f:
 gl.groups.import_group(f, path='imported-group', name="Imported Group")
```

5.19.3 Subgroups

Reference

- v4 API:
 - `gitlab.v4.objects.GroupSubgroup`
 - `gitlab.v4.objects.GroupSubgroupManager`
 - `gitlab.v4.objects.Group.subgroups`

Examples

List the subgroups for a group:

```
subgroups = group.subgroups.list()
```

Note: The `GroupSubgroup` objects don't expose the same API as the `Group` objects. If you need to manipulate a subgroup as a group, create a new `Group` object:

```
real_group = gl.groups.get(subgroup_id, lazy=True)
real_group.issues.list()
```

5.19.4 Descendant Groups

Reference

- v4 API:
 - `gitlab.v4.objects.GroupDescendantGroup`
 - `gitlab.v4.objects.GroupDescendantGroupManager`
 - `gitlab.v4.objects.Group.descendant_groups`

Examples

List the descendant groups of a group:

```
descendant_groups = group.descendant_groups.list()
```

Note: Like the `GroupSubgroup` objects described above, `GroupDescendantGroup` objects do not expose the same API as the `Group` objects. Create a new `Group` object instead if needed, as shown in the subgroup example.

5.19.5 Group custom attributes

Reference

- v4 API:
 - `gitlab.v4.objects.GroupCustomAttribute`
 - `gitlab.v4.objects.GroupCustomAttributeManager`
 - `gitlab.v4.objects.Group.customattributes`
- GitLab API: https://docs.gitlab.com/ce/api/custom_attributes.html

Examples

List custom attributes for a group:

```
attrs = group.customattributes.list()
```

Get a custom attribute for a group:

```
attr = group.customattributes.get(attr_key)
```

Set (create or update) a custom attribute for a group:

```
attr = group.customattributes.set(attr_key, attr_value)
```

Delete a custom attribute for a group:

```
attr.delete()
# or
group.customattributes.delete(attr_key)
```

Search groups by custom attribute:

```
group.customattributes.set('role': 'admin')
gl.groups.list(custom_attributes={'role': 'admin'})
```

5.19.6 Group members

The following constants define the supported access levels:

- `gitlab.GUEST_ACCESS = 10`
- `gitlab.REPORTER_ACCESS = 20`
- `gitlab.DEVELOPER_ACCESS = 30`
- `gitlab.MAINTAINER_ACCESS = 40`
- `gitlab.OWNER_ACCESS = 50`

Reference

- v4 API:
 - `gitlab.v4.objects.GroupMember`
 - `gitlab.v4.objects.GroupMemberManager`
 - `gitlab.v4.objects.GroupMemberAllManager`
 - `gitlab.v4.objects.GroupBillableMember`
 - `gitlab.v4.objects.GroupBillableMemberManager`
 - `gitlab.v4.objects.Group.members`
 - `gitlab.v4.objects.Group.members_all`
 - `gitlab.v4.objects.Group.billable_members`
- GitLab API: <https://docs.gitlab.com/ce/api/members.html>

Billable group members are only available in GitLab EE.

Examples

List only direct group members:

```
members = group.members.list()
```

List the group members recursively (including inherited members through ancestor groups):

```
members = group.members_all.list(all=True)
# or
members = group.members.all(all=True) # Deprecated
```

Get only direct group member:

```
members = group.members.get(member_id)
```

Get a member of a group, including members inherited through ancestor groups:

```
members = group.members_all.get(member_id)
```

Add a member to the group:

```
member = group.members.create({'user_id': user_id,
 'access_level': gitlab.GUEST_ACCESS})
```

Update a member (change the access level):

```
member.access_level = gitlab.DEVELOPER_ACCESS
member.save()
```

Remove a member from the group:

```
group.members.delete(member_id)
# or
member.delete()
```

List billable members of a group (top-level groups only):

```
billable_members = group.billable_members.list()
```

Remove a billable member from the group:

```
group.billable_members.delete(member_id)
# or
billable_member.delete()
```

List memberships of a billable member:

```
billable_member.memberships.list()
```

5.19.7 LDAP group links

Add an LDAP group link to an existing GitLab group:

```
group.add_ldap_group_link(ldap_group_cn, gitlab.DEVELOPER_ACCESS, 'ldapmain')
```

Remove a link:

```
group.delete_ldap_group_link(ldap_group_cn, 'ldapmain')
```

Sync the LDAP groups:

```
group.ldap_sync()
```

You can use the `ldapgroups` manager to list available LDAP groups:

```
# listing (supports pagination)
ldap_groups = gl.ldapgroups.list()

# filter using a group name
ldap_groups = gl.ldapgroups.list(search='foo')

# list the groups for a specific LDAP provider
ldap_groups = gl.ldapgroups.list(search='foo', provider='ldapmain')
```

5.19.8 Groups hooks

Reference

- v4 API:
 - `gitlab.v4.objects.GroupHook`
 - `gitlab.v4.objects.GroupHookManager`
 - `gitlab.v4.objects.Group.hooks`
- GitLab API: <https://docs.gitlab.com/ce/api/groups.html#hooks>

Examples

List the group hooks:

```
hooks = group.hooks.list()
```

Get a group hook:

```
hook = group.hooks.get(hook_id)
```

Create a group hook:

```
hook = group.hooks.create({'url': 'http://my/action/url', 'push_events': 1})
```

Update a group hook:

```
hook.push_events = 0
hook.save()
```

Delete a group hook:

```
group.hooks.delete(hook_id)
# or
hook.delete()
```

5.20 Issues

5.20.1 Reported issues

Reference

- v4 API:
 - `gitlab.v4.objects.Issue`
 - `gitlab.v4.objects.IssueManager`
 - `gitlab.Gitlab.issues`
- GitLab API: <https://docs.gitlab.com/ce/api/issues.html>

Examples

List the issues:

```
issues = gl.issues.list()
```

Use the `state` and `label` parameters to filter the results. Use the `order_by` and `sort` attributes to sort the results:

```
open_issues = gl.issues.list(state='opened')
closed_issues = gl.issues.list(state='closed')
tagged_issues = gl.issues.list(labels=['foo', 'bar'])
```

Note: It is not possible to edit or delete Issue objects. You need to create a `ProjectIssue` object to perform changes:

```

issue = gl.issues.list()[0]
project = gl.projects.get(issue.project_id, lazy=True)
editable_issue = project.issues.get(issue.iid, lazy=True)
editable_issue.title = updated_title
editable_issue.save()

```

5.20.2 Group issues

Reference

- v4 API:
 - `gitlab.v4.objects.GroupIssue`
 - `gitlab.v4.objects.GroupIssueManager`
 - `gitlab.v4.objects.Group.issues`
- GitLab API: <https://docs.gitlab.com/ce/api/issues.html>

Examples

List the group issues:

```

issues = group.issues.list()
# Filter using the state, labels and milestone parameters
issues = group.issues.list(milestone='1.0', state='opened')
# Order using the order_by and sort parameters
issues = group.issues.list(order_by='created_at', sort='desc')

```

Note: It is not possible to edit or delete `GroupIssue` objects. You need to create a `ProjectIssue` object to perform changes:

```

issue = group.issues.list()[0]
project = gl.projects.get(issue.project_id, lazy=True)
editable_issue = project.issues.get(issue.iid, lazy=True)
editable_issue.title = updated_title
editable_issue.save()

```

5.20.3 Project issues

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectIssue`
 - `gitlab.v4.objects.ProjectIssueManager`
 - `gitlab.v4.objects.Project.issues`
- GitLab API: <https://docs.gitlab.com/ce/api/issues.html>

Examples

List the project issues:

```
issues = project.issues.list()
# Filter using the state, labels and milestone parameters
issues = project.issues.list(milestone='1.0', state='opened')
# Order using the order_by and sort parameters
issues = project.issues.list(order_by='created_at', sort='desc')
```

Get a project issue:

```
issue = project.issues.get(issue_iid)
```

Create a new issue:

```
issue = project.issues.create({'title': 'I have a bug',
 'description': 'Something useful here.'})
```

Update an issue:

```
issue.labels = ['foo', 'bar']
issue.save()
```

Close / reopen an issue:

```
# close an issue
issue.state_event = 'close'
issue.save()
# reopen it
issue.state_event = 'reopen'
issue.save()
```

Delete an issue (admin or project owner only):

```
project.issues.delete(issue_id)
# pr
issue.delete()
```

Subscribe / unsubscribe from an issue:

```
issue.subscribe()
issue.unsubscribe()
```

Move an issue to another project:

```
issue.move(other_project_id)
```

Make an issue as todo:

```
issue.todo()
```

Get time tracking stats:

```
issue.time_stats()
```

On recent versions of Gitlab the time stats are also returned as an issue object attribute:

```
issue = project.issue.get(iid)
print(issue.attributes['time_stats'])
```

Set a time estimate for an issue:

```
issue.time_estimate('3h30m')
```

Reset a time estimate for an issue:

```
issue.reset_time_estimate()
```

Add spent time for an issue:

```
issue.add_spent_time('3h30m')
```

Reset spent time for an issue:

```
issue.reset_spent_time()
```

Get user agent detail for the issue (admin only):

```
detail = issue.user_agent_detail()
```

Get the list of merge requests that will close an issue when merged:

```
mrs = issue.closed_by()
```

Get the merge requests related to an issue:

```
mrs = issue.related_merge_requests()
```

Get the list of participants:

```
users = issue.participants()
```

5.20.4 Issue links

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectIssueLink`
 - `gitlab.v4.objects.ProjectIssueLinkManager`
 - `gitlab.v4.objects.ProjectIssue.links`
- GitLab API: https://docs.gitlab.com/ee/api/issue_links.html (EE feature)

Examples

List the issues linked to `i1`:

```
links = i1.links.list()
```

Link issue `i1` to issue `i2`:

```
data = {
 'target_project_id': i2.project_id,
 'target_issue_iid': i2.iid
}
src_issue, dest_issue = i1.links.create(data)
```

Note: The `create()` method returns the source and destination `ProjectIssue` objects, not a `ProjectIssueLink` object.

Delete a link:

```
i1.links.delete(issue_link_id)
```

5.20.5 Issues statistics

Reference

- v4 API:
 - `gitlab.v4.objects.IssuesStatistics`
 - `gitlab.v4.objects.IssuesStatisticsManager`
 - `gitlab.issues_statistics`
 - `gitlab.v4.objects.GroupIssuesStatistics`
 - `gitlab.v4.objects.GroupIssuesStatisticsManager`
 - `gitlab.v4.objects.Group.issues_statistics`
 - `gitlab.v4.objects.ProjectIssuesStatistics`
 - `gitlab.v4.objects.ProjectIssuesStatisticsManager`
 - `gitlab.v4.objects.Project.issues_statistics`
- GitLab API: https://docs.gitlab.com/ce/api/issues_statistics.htm

Examples

Get statistics of all issues created by the current user:

```
statistics = gl.issues_statistics.get()
```

Get statistics of all issues the user has access to:

```
statistics = gl.issues_statistics.get(scope='all')
```

Get statistics of issues for the user with `foobar` in the title or the description:

```
statistics = gl.issues_statistics.get(search='foobar')
```

Get statistics of all issues in a group:

```
statistics = group.issues_statistics.get()
```

Get statistics of issues in a group with `foobar` in the title or the description:

```
statistics = group.issues_statistics.get(search='foobar')
```

Get statistics of all issues in a project:

```
statistics = project.issues_statistics.get()
```

Get statistics of issues in a project with `foobar` in the title or the description:

```
statistics = project.issues_statistics.get(search='foobar')
```

5.21 Keys

5.21.1 Keys

Reference

- v4 API
 - `gitlab.v4.objects.Key`
 - `gitlab.v4.objects.KeyManager`
 - `gitlab.Gitlab.keys`
- GitLab API: <https://docs.gitlab.com/ce/api/keys.html>

Examples

Get an ssh key by its id (requires admin access):

```
key = gl.keys.get(key_id)
```

Get an ssh key (requires admin access) or a deploy key by its fingerprint:

```
key = gl.keys.get(fingerprint="SHA256:ERJJ/OweAM6jA80jJ/gXs4N5fqUaREEJnz/EyfywfXY")
```

5.22 Issue boards

5.22.1 Boards

Boards are a visual representation of existing issues for a project or a group. Issues can be moved from one list to the other to track progress and help with priorities.

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectBoard`
 - `gitlab.v4.objects.ProjectBoardManager`
 - `gitlab.v4.objects.Project.boards`
 - `gitlab.v4.objects.GroupBoard`
 - `gitlab.v4.objects.GroupBoardManager`
 - `gitlab.v4.objects.Group.boards`
- GitLab API:
 - <https://docs.gitlab.com/ce/api/boards.html>
 - https://docs.gitlab.com/ce/api/group_boards.html

Examples

Get the list of existing boards for a project or a group:

```
# item is a Project or a Group
boards = project_or_group.boards.list()
```

Get a single board for a project or a group:

```
board = project_or_group.boards.get(board_id)
```

Create a board:

```
board = project_or_group.boards.create({'name': 'new-board'})
```

Note: Board creation is not supported in the GitLab CE edition.

Delete a board:

```
board.delete()
# or
project_or_group.boards.delete(board_id)
```

Note: Board deletion is not supported in the GitLab CE edition.

5.22.2 Board lists

Boards are made of lists of issues. Each list is associated to a label, and issues tagged with this label automatically belong to the list.

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectBoardList`
 - `gitlab.v4.objects.ProjectBoardListManager`
 - `gitlab.v4.objects.ProjectBoard.lists`
 - `gitlab.v4.objects.GroupBoardList`
 - `gitlab.v4.objects.GroupBoardListManager`
 - `gitlab.v4.objects.GroupBoard.lists`
- GitLab API:
 - <https://docs.gitlab.com/ce/api/boards.html>
 - https://docs.gitlab.com/ce/api/group_boards.html

Examples

List the issue lists for a board:

```
b_lists = board.lists.list()
```

Get a single list:

```
b_list = board.lists.get(list_id)
```

Create a new list:

```
# First get a ProjectLabel
label = get_or_create_label()
# Then use its ID to create the new board list
b_list = board.lists.create({'label_id': label.id})
```

Change a list position. The first list is at position 0. Moving a list will set it at the given position and move the following lists up a position:

```
b_list.position = 2
b_list.save()
```

Delete a list:

```
b_list.delete()
```

5.23 Labels

5.23.1 Project labels

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectLabel`
 - `gitlab.v4.objects.ProjectLabelManager`
 - `gitlab.v4.objects.Project.labels`
- GitLab API: <https://docs.gitlab.com/ce/api/labels.html>

Examples

List labels for a project:

```
labels = project.labels.list()
```

Create a label for a project:

```
label = project.labels.create({'name': 'foo', 'color': '#8899aa'})
```

Update a label for a project:

```
# change the name of the label:
label.new_name = 'bar'
label.save()
# change its color:
label.color = '#112233'
label.save()
```

Delete a label for a project:

```
project.labels.delete(label_id)
# or
label.delete()
```

Manage labels in issues and merge requests:

```
# Labels are defined as lists in issues and merge requests. The labels must
# exist.
issue = p.issues.create({'title': 'issue title',
 'description': 'issue description',
 'labels': ['foo']})
issue.labels.append('bar')
issue.save()
```

5.23.2 Label events

Resource label events keep track about who, when, and which label was added or removed to an issuable.

Group epic label events are only available in the EE edition.

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectIssueResourceLabelEvent`
 - `gitlab.v4.objects.ProjectIssueResourceLabelEventManager`
 - `gitlab.v4.objects.ProjectIssue.resourcelabelevents`
 - `gitlab.v4.objects.ProjectMergeRequestResourceLabelEvent`
 - `gitlab.v4.objects.ProjectMergeRequestResourceLabelEventManager`
 - `gitlab.v4.objects.ProjectMergeRequest.resourcelabelevents`
 - `gitlab.v4.objects.GroupEpicResourceLabelEvent`
 - `gitlab.v4.objects.GroupEpicResourceLabelEventManager`
 - `gitlab.v4.objects.GroupEpic.resourcelabelevents`
- GitLab API: https://docs.gitlab.com/ee/api/resource_label_events.html

Examples

Get the events for a resource (issue, merge request or epic):

```
events = resource.resourcelabelevents.list()
```

Get a specific event for a resource:

```
event = resource.resourcelabelevents.get(event_id)
```

5.24 Notification settings

You can define notification settings globally, for groups and for projects. Valid levels are defined as constants:

- `gitlab.NOTIFICATION_LEVEL_DISABLED`
- `gitlab.NOTIFICATION_LEVEL_PARTICIPATING`
- `gitlab.NOTIFICATION_LEVEL_WATCH`
- `gitlab.NOTIFICATION_LEVEL_GLOBAL`
- `gitlab.NOTIFICATION_LEVEL_MENTION`
- `gitlab.NOTIFICATION_LEVEL_CUSTOM`

You get access to fine-grained settings if you use the `NOTIFICATION_LEVEL_CUSTOM` level.

5.24.1 Reference

- v4 API:
 - `gitlab.v4.objects.NotificationSettings`
 - `gitlab.v4.objects.NotificationSettingsManager`
 - `gitlab.Gitlab.notificationsettings`
 - `gitlab.v4.objects.GroupNotificationSettings`
 - `gitlab.v4.objects.GroupNotificationSettingsManager`
 - `gitlab.v4.objects.Group.notificationsettings`
 - `gitlab.v4.objects.ProjectNotificationSettings`
 - `gitlab.v4.objects.ProjectNotificationSettingsManager`
 - `gitlab.v4.objects.Project.notificationsettings`
- GitLab API: https://docs.gitlab.com/ce/api/notification_settings.html

5.24.2 Examples

Get the notifications settings:

```
# global settings
settings = gl.notificationsettings.get()
# for a group
settings = gl.groups.get(group_id).notificationsettings.get()
# for a project
settings = gl.projects.get(project_id).notificationsettings.get()
```

Update the notifications settings:

```
# use a predefined level
settings.level = gitlab.NOTIFICATION_LEVEL_WATCH

# create a custom setup
settings.level = gitlab.NOTIFICATION_LEVEL_CUSTOM
settings.save() # will create additional attributes, but not mandatory
```

(continues on next page)

(continued from previous page)

```
settings.new_merge_request = True
settings.new_issue = True
settings.new_note = True
settings.save()
```

5.25 Merge requests

You can use merge requests to notify a project that a branch is ready for merging. The owner of the target project can accept the merge request.

Merge requests are linked to projects, but they can be listed globally or for groups.

5.25.1 Group and global listing

Reference

- v4 API:
 - `gitlab.v4.objects.GroupMergeRequest`
 - `gitlab.v4.objects.GroupMergeRequestManager`
 - `gitlab.v4.objects.Group.mergerequests`
 - `gitlab.v4.objects.MergeRequest`
 - `gitlab.v4.objects.MergeRequestManager`
 - `gitlab.Gitlab.mergerequests`
- GitLab API: https://docs.gitlab.com/ce/api/merge_requests.html

Examples

List the merge requests created by the user of the token on the GitLab server:

```
mrs = gl.mergerequests.list()
```

List the merge requests available on the GitLab server:

```
mrs = gl.mergerequests.list(scope="all")
```

List the merge requests for a group:

```
group = gl.groups.get('mygroup')
mrs = group.mergerequests.list()
```

Note: It is not possible to edit or delete `MergeRequest` and `GroupMergeRequest` objects. You need to create a `ProjectMergeRequest` object to apply changes:

```
mr = group.mergerequests.list()[0]
project = gl.projects.get(mr.project_id, lazy=True)
editable_mr = project.mergerequests.get(mr.iid, lazy=True)
editable_mr.title = updated_title
editable_mr.save()
```

5.25.2 Project merge requests

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectMergeRequest`
 - `gitlab.v4.objects.ProjectMergeRequestManager`
 - `gitlab.v4.objects.Project.mergerequests`
- GitLab API: https://docs.gitlab.com/ce/api/merge_requests.html

Examples

List MRs for a project:

```
mrs = project.mergerequests.list()
```

You can filter and sort the returned list with the following parameters:

- `state`: state of the MR. It can be one of all, merged, opened or closed
- `order_by`: sort by `created_at` or `updated_at`
- `sort`: sort order (asc or desc)

For example:

```
mrs = project.mergerequests.list(state='merged', order_by='updated_at')
```

Get a single MR:

```
mr = project.mergerequests.get(mr_id)
```

Create a MR:

```
mr = project.mergerequests.create({'source_branch': 'cool_feature',
 'target_branch': 'master',
 'title': 'merge cool feature',
 'labels': ['label1', 'label2']})
```

Update a MR:

```
mr.description = 'New description'
mr.labels = ['foo', 'bar']
mr.save()
```

Change the state of a MR (close or reopen):

```
mr.state_event = 'close' # or 'reopen'
mr.save()
```

Delete a MR:

```
project.mergerequests.delete(mr_id)
# or
mr.delete()
```

Accept a MR:

```
mr.merge()
```

Cancel a MR when the build succeeds:

```
mr.cancel_merge_when_pipeline_succeeds()
```

List commits of a MR:

```
commits = mr.commits()
```

List the changes of a MR:

```
changes = mr.changes()
```

List issues that will close on merge:

```
mr.closes_issues()
```

Subscribe to / unsubscribe from a MR:

```
mr.subscribe()
mr.unsubscribe()
```

Mark a MR as todo:

```
mr.todo()
```

List the diffs for a merge request:

```
diffs = mr.diffs.list()
```

Get a diff for a merge request:

```
diff = mr.diffs.get(diff_id)
```

Get time tracking stats:

```
merge_request.time_stats()
```

On recent versions of Gitlab the time stats are also returned as a merge request object attribute:

```
mr = project.mergerequests.get(id)
print(mr.attributes['time_stats'])
```

Set a time estimate for a merge request:

```
mr.time_estimate('3h30m')
```

Reset a time estimate for a merge request:

```
mr.reset_time_estimate()
```

Add spent time for a merge request:

```
mr.add_spent_time('3h30m')
```

Reset spent time for a merge request:

```
mr.reset_spent_time()
```

Get user agent detail for the issue (admin only):

```
detail = issue.user_agent_detail()
```

Attempt to rebase an MR:

```
mr.rebase()
```

Attempt to merge changes between source and target branch:

```
response = mr.merge_ref()
print(response['commit_id'])
```

5.25.3 Merge Request Pipelines

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectMergeRequestPipeline`
 - `gitlab.v4.objects.ProjectMergeRequestPipelineManager`
 - `gitlab.v4.objects.ProjectMergeRequest.pipelines`
- GitLab API: https://docs.gitlab.com/ee/api/merge_requests.html#list-mr-pipelines

Examples

List pipelines for a merge request:

```
pipelines = mr.pipelines.list()
```

Create a pipeline for a merge request:

```
pipeline = mr.pipelines.create()
```

5.26 Merge request approvals settings

Merge request approvals can be defined at the project level or at the merge request level.

5.26.1 References

- v4 API:
 - `gitlab.v4.objects.ProjectApproval`
 - `gitlab.v4.objects.ProjectApprovalManager`
 - `gitlab.v4.objects.ProjectApprovalRule`
 - `gitlab.v4.objects.ProjectApprovalRuleManager`
 - `gitlab.v4.objects.Project.approvals`
 - `gitlab.v4.objects.ProjectMergeRequestApproval`
 - `gitlab.v4.objects.ProjectMergeRequestApprovalManager`
 - `gitlab.v4.objects.ProjectMergeRequest.approvals`
 - `gitlab.v4.objects.ProjectMergeRequestApprovalRule`
 - `gitlab.v4.objects.ProjectMergeRequestApprovalRuleManager`
 - `gitlab.v4.objects.ProjectMergeRequest.approval_rules`
- GitLab API: https://docs.gitlab.com/ee/api/merge_request_approvals.html

5.26.2 Examples

List project-level MR approval rules:

```
p_mras = project.approvalrules.list()
```

Change project-level MR approval rule:

```
p_approvalrule.user_ids = [234]
p_approvalrule.save()
```

Delete project-level MR approval rule:

```
p_approvalrule.delete()
```

Get project-level or MR-level MR approvals settings:

```
p_mras = project.approvals.get()
mr_mras = mr.approvals.get()
```

Change project-level or MR-level MR approvals settings:

```
p_mras.approvals_before_merge = 2
p_mras.save()

mr_mras.set_approvers(approvals_required = 1)
```

Change project-level MR allowed approvers:

```
project.approvals.set_approvers(approver_ids=[105],
 approver_group_ids=[653, 654])
```

Create a new MR-level approval rule or change an existing MR-level approval rule:

```
mr.approvals.set_approvers(approvals_required = 1, approver_ids=[105],
 approver_group_ids=[653, 654],
 approval_rule_name="my MR custom approval rule")
```

List MR-level MR approval rules:

```
mr.approval_rules.list()
```

Change MR-level MR approval rule:

```
mr_approvalrule.user_ids = [105]
mr_approvalrule.approvals_required = 2
mr_approvalrule.group_ids = [653, 654]
mr_approvalrule.save()
```

Create a MR-level MR approval rule:

```
mr.approval_rules.create({
 "name": "my MR custom approval rule",
 "approvals_required": 2,
 "rule_type": "regular",
 "user_ids": [105],
 "group_ids": [653, 654],
})
```

5.27 Milestones

5.27.1 Project milestones

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectMilestone`
 - `gitlab.v4.objects.ProjectMilestoneManager`
 - `gitlab.v4.objects.Project.milestones`
 - `gitlab.v4.objects.GroupMilestone`
 - `gitlab.v4.objects.GroupMilestoneManager`
 - `gitlab.v4.objects.Group.milestones`
- GitLab API:
 - <https://docs.gitlab.com/ce/api/milestones.html>
 - https://docs.gitlab.com/ce/api/group_milestones.html

Examples

List the milestones for a project or a group:

```
p_milestones = project.milestones.list()
g_milestones = group.milestones.list()
```

You can filter the list using the following parameters:

- `iids`: unique IDs of milestones for the project
- `state`: either `active` or `closed`
- `search`: to search using a string

```
p_milestones = project.milestones.list(state='closed')
g_milestones = group.milestones.list(state='active')
```

Get a single milestone:

```
p_milestone = project.milestones.get(milestone_id)
g_milestone = group.milestones.get(milestone_id)
```

Create a milestone:

```
milestone = project.milestones.create({'title': '1.0'})
```

Edit a milestone:

```
milestone.description = 'v 1.0 release'
milestone.save()
```

Change the state of a milestone (activate / close):

```
# close a milestone
milestone.state_event = 'close'
milestone.save()

# activate a milestone
milestone.state_event = 'activate'
milestone.save()
```

List the issues related to a milestone:

```
issues = milestone.issues()
```

List the merge requests related to a milestone:

```
merge_requests = milestone.merge_requests()
```

5.27.2 Milestone events

Resource milestone events keep track of what happens to GitLab issues and merge requests.

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectIssueResourceMilestoneEvent`
 - `gitlab.v4.objects.ProjectIssueResourceMilestoneEventManager`
 - `gitlab.v4.objects.ProjectIssue.resourcemilestoneevents`
 - `gitlab.v4.objects.ProjectMergeRequestResourceMilestoneEvent`
 - `gitlab.v4.objects.ProjectMergeRequestResourceMilestoneEventManager`
 - `gitlab.v4.objects.ProjectMergeRequest.resourcemilestoneevents`
- GitLab API: https://docs.gitlab.com/ee/api/resource_milestone_events.html

Examples

Get milestones for a resource (issue, merge request):

```
milestones = resource.resourcemilestoneevents.list()
```

Get a specific milestone for a resource:

```
milestone = resource.resourcemilestoneevents.get(milestone_id)
```

5.28 Namespaces

5.28.1 Reference

- v4 API:
 - `gitlab.v4.objects.Namespace`
 - `gitlab.v4.objects.NamespaceManager`
 - `gitlab.Gitlab.namespaces`
- GitLab API: <https://docs.gitlab.com/ce/api/namespaces.html>

5.28.2 Examples

List namespaces:

```
namespaces = gl.namespaces.list()
```

Search namespaces:

```
namespaces = gl.namespaces.list(search='foo')
```

5.29 Notes

You can manipulate notes (comments) on project issues, merge requests and snippets.

5.29.1 Reference

- v4 API:

Issues:

- `gitlab.v4.objects.ProjectIssueNote`
- `gitlab.v4.objects.ProjectIssueNoteManager`
- `gitlab.v4.objects.ProjectIssue.notes`

MergeRequests:

- `gitlab.v4.objects.ProjectMergeRequestNote`
- `gitlab.v4.objects.ProjectMergeRequestNoteManager`
- `gitlab.v4.objects.ProjectMergeRequest.notes`

Snippets:

- `gitlab.v4.objects.ProjectSnippetNote`
- `gitlab.v4.objects.ProjectSnippetNoteManager`
- `gitlab.v4.objects.ProjectSnippet.notes`

- GitLab API: <https://docs.gitlab.com/ce/api/notes.html>

5.29.2 Examples

List the notes for a resource:

```
i_notes = issue.notes.list()
mr_notes = mr.notes.list()
s_notes = snippet.notes.list()
```

Get a note for a resource:

```
i_note = issue.notes.get(note_id)
mr_note = mr.notes.get(note_id)
s_note = snippet.notes.get(note_id)
```

Create a note for a resource:

```
i_note = issue.notes.create({'body': 'note content'})
mr_note = mr.notes.create({'body': 'note content'})
s_note = snippet.notes.create({'body': 'note content'})
```

Update a note for a resource:

```
note.body = 'updated note content'
note.save()
```

Delete a note for a resource:

```
note.delete()
```

5.30 Packages

Packages allow you to utilize GitLab as a private repository for a variety of common package managers, as well as GitLab's generic package registry.

5.30.1 Project Packages

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectPackage`
 - `gitlab.v4.objects.ProjectPackageManager`
 - `gitlab.v4.objects.Project.packages`
- GitLab API: <https://docs.gitlab.com/ee/api/packages.html#within-a-project>

Examples

List the packages in a project:

```
packages = project.packages.list()
```

Filter the results by `package_type` or `package_name`

```
packages = project.packages.list(package_type='pypi')
```

Get a specific package of a project by id:

```
package = project.packages.get(1)
```

Delete a package from a project:

```
package.delete()
# or
project.packages.delete(package.id)
```

5.30.2 Group Packages

Reference

- v4 API:
 - `gitlab.v4.objects.GroupPackage`
 - `gitlab.v4.objects.GroupPackageManager`
 - `gitlab.v4.objects.Group.packages`
- GitLab API: <https://docs.gitlab.com/ee/api/packages.html#within-a-group>

Examples

List the packages in a group:

```
packages = group.packages.list()
```

Filter the results by `package_type` or `package_name`

```
packages = group.packages.list(package_type='pypi')
```

5.30.3 Project Package Files

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectPackageFile`
 - `gitlab.v4.objects.ProjectPackageFileManager`
 - `gitlab.v4.objects.ProjectPackage.package_files`
- GitLab API: <https://docs.gitlab.com/ee/api/packages.html#list-package-files>

Examples

List package files for package in project:

```
package = project.packages.get(1)
package_files = package.package_files.list()
```

5.30.4 Generic Packages

You can use python-gitlab to upload and download generic packages.

Reference

- v4 API:
 - `gitlab.v4.objects.GenericPackage`
 - `gitlab.v4.objects.GenericPackageManager`
 - `gitlab.v4.objects.Project.generic_packages`
- GitLab API: https://docs.gitlab.com/ee/user/packages/generic_packages

Examples

Upload a generic package to a project:

```
project = gl.projects.get(1, lazy=True)
package = project.generic_packages.upload(
 package_name="hello-world",
 package_version="v1.0.0",
 file_name="hello.tar.gz",
 path="/path/to/local/hello.tar.gz"
)
```

Download a project's generic package:

```
project = gl.projects.get(1, lazy=True)
package = project.generic_packages.download(
 package_name="hello-world",
 package_version="v1.0.0",
 file_name="hello.tar.gz",
)
```

Hint: You can use the Packages API described above to find packages and retrieve the metadata you need download them.

5.31 Pages domains

5.31.1 Admin

References

- v4 API:
 - `gitlab.v4.objects.PagesDomain`
 - `gitlab.v4.objects.PagesDomainManager`
 - `gitlab.Gitlab.pagesdomains`
- GitLab API: https://docs.gitlab.com/ce/api/pages_domains.html#list-all-pages-domains

Examples

List all the existing domains (admin only):

```
domains = gl.pagesdomains.list()
```

5.31.2 Project pages domain

References

- v4 API:
 - *gitlab.v4.objects.ProjectPagesDomain*
 - *gitlab.v4.objects.ProjectPagesDomainManager*
 - `gitlab.v4.objects.Project.pagesdomains`
- GitLab API: https://docs.gitlab.com/ce/api/pages_domains.html#list-pages-domains

Examples

List domains for a project:

```
domains = project.pagesdomains.list()
```

Get a single domain:

```
domain = project.pagesdomains.get('d1.example.com')
```

Create a new domain:

```
domain = project.pagesdomains.create({'domain': 'd2.example.com'})
```

Update an existing domain:

```
domain.certificate = open('d2.crt').read()
domain.key = open('d2.key').read()
domain.save()
```

Delete an existing domain:

```
domain.delete
# or
project.pagesdomains.delete('d2.example.com')
```

5.32 Personal Access Tokens

Get a list of personal access tokens

5.32.1 References

- v4 API:
 - `gitlab.v4.objects.PersonalAccessToken`
 - `gitlab.v4.objects.PersonalAccessTokenManager`
 - `gitlab.Gitlab.personal_access_tokens`
- GitLab API: https://docs.gitlab.com/ee/api/personal_access_tokens.html

5.32.2 Examples

List personal access tokens:

```
access_tokens = gl.personal_access_tokens.list()
print(access_tokens[0].name)
```

List personal access tokens from other user_id (admin only):

```
access_tokens = gl.personal_access_tokens.list(user_id=25)
```

5.33 Pipelines and Jobs

5.33.1 Project pipelines

A pipeline is a group of jobs executed by GitLab CI.

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectPipeline`
 - `gitlab.v4.objects.ProjectPipelineManager`
 - `gitlab.v4.objects.Project.pipelines`
- GitLab API: <https://docs.gitlab.com/ce/api/pipelines.html>

Examples

List pipelines for a project:

```
pipelines = project.pipelines.list()
```

Get a pipeline for a project:

```
pipeline = project.pipelines.get(pipeline_id)
```

Get variables of a pipeline:

```
variables = pipeline.variables.list()
```

Create a pipeline for a particular reference with custom variables:

```
pipeline = project.pipelines.create({'ref': 'master', 'variables': [{'key': 'MY_<br/>→VARIABLE', 'value': 'hello'}]})
```

Retry the failed builds for a pipeline:

```
pipeline.retry()
```

Cancel builds in a pipeline:

```
pipeline.cancel()
```

Delete a pipeline:

```
pipeline.delete()
```

5.33.2 Triggers

Triggers provide a way to interact with the GitLab CI. Using a trigger a user or an application can run a new build/job for a specific commit.

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectTrigger`
 - `gitlab.v4.objects.ProjectTriggerManager`
 - `gitlab.v4.objects.Project.triggers`
- GitLab API: https://docs.gitlab.com/ce/api/pipeline_triggers.html

Examples

List triggers:

```
triggers = project.triggers.list()
```

Get a trigger:

```
trigger = project.triggers.get(trigger_token)
```

Create a trigger:

```
trigger = project.triggers.create({'description': 'mytrigger'})
```

Remove a trigger:

```
project.triggers.delete(trigger_token)
# or
trigger.delete()
```

Full example with wait for finish:

```
def get_or_create_trigger(project):
 trigger_decription = 'my_trigger_id'
 for t in project.triggers.list():
 if t.description == trigger_decription:
 return t
 return project.triggers.create({'description': trigger_decription})

trigger = get_or_create_trigger(project)
pipeline = project.trigger_pipeline('master', trigger.token, variables={"DEPLOY_ZONE": "us-west1"})
while pipeline.finished_at is None:
 pipeline.refresh()
 time.sleep(1)
```

You can trigger a pipeline using token authentication instead of user authentication. To do so create an anonymous Gitlab instance and use lazy objects to get the associated project:

```
gl = gitlab.Gitlab(URL) # no authentication
project = gl.projects.get(project_id, lazy=True) # no API call
project.trigger_pipeline('master', trigger_token)
```

Reference: <https://docs.gitlab.com/ee/ci/triggers/#trigger-token>

5.33.3 Pipeline schedule

You can schedule pipeline runs using a cron-like syntax. Variables can be associated with the scheduled pipelines.

Reference

- v4 API
 - `gitlab.v4.objects.ProjectPipelineSchedule`
 - `gitlab.v4.objects.ProjectPipelineScheduleManager`
 - `gitlab.v4.objects.Project.pipelineschedules`
 - `gitlab.v4.objects.ProjectPipelineScheduleVariable`
 - `gitlab.v4.objects.ProjectPipelineScheduleVariableManager`
 - `gitlab.v4.objects.Project.pipelineschedules`
- GitLab API: https://docs.gitlab.com/ce/api/pipeline_schedules.html

Examples

List pipeline schedules:

```
scheds = project.pipelineschedules.list()
```

Get a single schedule:

```
sched = projects.pipelineschedules.get(schedule_id)
```

Create a new schedule:

```
sched = project.pipelineschedules.create({
 'ref': 'master',
 'description': 'Daily test',
 'cron': '0 1 * * *'})
```

Update a schedule:

```
sched.cron = '1 2 * * *'
sched.save()
```

Trigger a pipeline schedule immediately:

```
sched = projects.pipelineschedules.get(schedule_id)
sched.play()
```

Delete a schedule:

```
sched.delete()
```

List schedule variables:

```
# note: you need to use get() to retrieve the schedule variables. The
# attribute is not present in the response of a list() call
sched = projects.pipelineschedules.get(schedule_id)
vars = sched.attributes['variables']
```

Create a schedule variable:

```
var = sched.variables.create({'key': 'foo', 'value': 'bar'})
```

Edit a schedule variable:

```
var.value = 'new_value'  
var.save()
```

Delete a schedule variable:

```
var.delete()
```

5.33.4 Jobs

Jobs are associated to projects, pipelines and commits. They provide information on the jobs that have been run, and methods to manipulate them.

Reference

- v4 API
 - *gitlab.v4.objects.ProjectJob*
 - *gitlab.v4.objects.ProjectJobManager*
 - *gitlab.v4.objects.Project.jobs*
- GitLab API: <https://docs.gitlab.com/ce/api/jobs.html>

Examples

Jobs are usually automatically triggered, but you can explicitly trigger a new job:

```
project.trigger_build('master', trigger_token,  
 {'extra_var1': 'foo', 'extra_var2': 'bar'})
```

List jobs for the project:

```
jobs = project.jobs.list()
```

Get a single job:

```
project.jobs.get(job_id)
```

List the jobs of a pipeline:

```
project = gl.projects.get(project_id)  
pipeline = project.pipelines.get(pipeline_id)  
jobs = pipeline.jobs.list()
```

Note: Job methods (play, cancel, and so on) are not available on `ProjectPipelineJob` objects. To use these methods create a `ProjectJob` object:

```
pipeline_job = pipeline.jobs.list()[0]
job = project.jobs.get(pipeline_job.id, lazy=True)
job.retry()
```

Get the artifacts of a job:

```
build_or_job.artifacts()
```

Get the artifacts of a job by its name from the latest successful pipeline of a branch or tag:

```
project.artifacts(ref_name='master', job='build')
```

Warning: Artifacts are entirely stored in memory in this example.

You can download artifacts as a stream. Provide a callable to handle the stream:

```
with open("archive.zip", "wb") as f:
 build_or_job.artifacts(streamed=True, action=f.write)
```

You can also directly stream the output into a file, and unzip it afterwards:

```
zipfn = "__artifacts.zip"
with open(zipfn, "wb") as f:
 build_or_job.artifacts(streamed=True, action=f.write)
subprocess.run(["unzip", "-bo", zipfn])
os.unlink(zipfn)
```

Get a single artifact file:

```
build_or_job.artifact('path/to/file')
```

Get a single artifact file by branch and job:

```
project.artifact('branch', 'path/to/file', 'job')
```

Mark a job artifact as kept when expiration is set:

```
build_or_job.keep_artifacts()
```

Delete the artifacts of a job:

```
build_or_job.delete_artifacts()
```

Get a job trace:

```
build_or_job.trace()
```

Warning: Traces are entirely stored in memory unless you use the streaming feature. See *the artifacts example*.

Cancel/retry a job:

```
build_or_job.cancel()
build_or_job.retry()
```

Play (trigger) a job:

```
build_or_job.play()
```

Erase a job (artifacts and trace):

```
build_or_job.erase()
```

5.33.5 Pipeline bridges

Get a list of bridge jobs (including child pipelines) for a pipeline.

Reference

- v4 API
 - `gitlab.v4.objects.ProjectPipelineBridge`
 - `gitlab.v4.objects.ProjectPipelineBridgeManager`
 - `gitlab.v4.objects.ProjectPipeline.bridges`
- GitLab API: <https://docs.gitlab.com/ee/api/jobs.html#list-pipeline-bridges>

Examples

List bridges for the pipeline:

```
bridges = pipeline.bridges.list()
```

5.33.6 Pipeline test report

Get a pipeline's complete test report.

Reference

- v4 API
 - `gitlab.v4.objects.ProjectPipelineTestReport`
 - `gitlab.v4.objects.ProjectPipelineTestReportManager`
 - `gitlab.v4.objects.ProjectPipeline.test_report`
- GitLab API: <https://docs.gitlab.com/ee/api/pipelines.html#get-a-pipelines-test-report>

Examples

Get the test report for a pipeline:

```
test_report = pipeline.test_report.get()
```

5.34 Projects

5.34.1 Projects

Reference

- v4 API:
 - `gitlab.v4.objects.Project`
 - `gitlab.v4.objects.ProjectManager`
 - `gitlab.Gitlab.projects`
- GitLab API: <https://docs.gitlab.com/ce/api/projects.html>

Examples

List projects:

```
projects = gl.projects.list()
```

The API provides several filtering parameters for the listing methods:

- `archived`: if `True` only archived projects will be returned
- `visibility`: returns only projects with the specified visibility (can be `public`, `internal` or `private`)
- `search`: returns project matching the given pattern

Results can also be sorted using the following parameters:

- `order_by`: sort using the given argument. Valid values are `id`, `name`, `path`, `created_at`, `updated_at` and `last_activity_at`. The default is to sort by `created_at`
- `sort`: sort order (`asc` or `desc`)

```
# List all projects (default 20)
projects = gl.projects.list(all=True)
# Archived projects
projects = gl.projects.list(archived=1)
# Limit to projects with a defined visibility
projects = gl.projects.list(visibility='public')

# List owned projects
projects = gl.projects.list(owned=True)

# List starred projects
projects = gl.projects.list(starred=True)
```

(continues on next page)

(continued from previous page)

```
# Search projects
projects = gl.projects.list(search='keyword')
```

Note: Fetching a list of projects, doesn't include all attributes of all projects. To retrieve all attributes, you'll need to fetch a single project

Get a single project:

```
# Get a project by ID
project_id = 851
project = gl.projects.get(project_id)

# Get a project by name with namespace
project_name_with_namespace = "namespace/project_name"
project = gl.projects.get(project_name_with_namespace)
```

Create a project:

```
project = gl.projects.create({'name': 'project1'})
```

Create a project for a user (admin only):

```
alice = gl.users.list(username='alice')[0]
user_project = alice.projects.create({'name': 'project'})
user_projects = alice.projects.list()
```

Create a project in a group:

```
# You need to get the id of the group, then use the namespace_id attribute
# to create the group
group_id = gl.groups.list(search='my-group')[0].id
project = gl.projects.create({'name': 'myrepo', 'namespace_id': group_id})
```

Update a project:

```
project.snippets_enabled = 1
project.save()
```

Set the avatar image for a project:

```
# the avatar image can be passed as data (content of the file) or as a file
# object opened in binary mode
project.avatar = open('path/to/file.png', 'rb')
project.save()
```

Delete a project:

```
gl.projects.delete(project_id)
# or
project.delete()
```

Fork a project:

```
fork = project.forks.create({})

# fork to a specific namespace
fork = project.forks.create({'namespace': 'myteam'})
```

Get a list of forks for the project:

```
forks = project.forks.list()
```

Create/delete a fork relation between projects (requires admin permissions):

```
project.create_fork_relation(source_project.id)
project.delete_fork_relation()
```

Get languages used in the project with percentage value:

```
languages = project.languages()
```

Star/unstar a project:

```
project.star()
project.unstar()
```

Archive/unarchive a project:

```
project.archive()
project.unarchive()
```

Start the housekeeping job:

```
project.housekeeping()
```

List the repository tree:

```
# list the content of the root directory for the default branch
items = project.repository_tree()

# list the content of a subdirectory on a specific branch
items = project.repository_tree(path='docs', ref='branch1')
```

Get the content and metadata of a file for a commit, using a blob sha:

```
items = project.repository_tree(path='docs', ref='branch1')
file_info = p.repository_blob(items[0]['id'])
content = base64.b64decode(file_info['content'])
size = file_info['size']
```

Update a project submodule:

```
items = project.update_submodule(
 submodule="foo/bar",
 branch="master",
 commit_sha="4c3674f66071e30b3311dac9b9ccc90502a72664",
 commit_message="Message", # optional
)
```

Get the repository archive:

```
tgz = project.repository_archive()

# get the archive for a branch/tag/commit
tgz = project.repository_archive(sha='4567abc')
```

Warning: Archives are entirely stored in memory unless you use the streaming feature. See *the artifacts example*.

Get the content of a file using the blob id:

```
# find the id for the blob (simple search)
id = [d['id'] for d in p.repository_tree() if d['name'] == 'README.rst'][0]

# get the content
file_content = p.repository_raw_blob(id)
```

Warning: Blobs are entirely stored in memory unless you use the streaming feature. See *the artifacts example*.

Get a snapshot of the repository:

```
tar_file = project.snapshot()
```

Warning: Snapshots are entirely stored in memory unless you use the streaming feature. See *the artifacts example*.

Compare two branches, tags or commits:

```
result = project.repository_compare('master', 'branch1')

# get the commits
for commit in result['commits']:
 print(commit)

# get the diffs
for file_diff in result['diffs']:
 print(file_diff)
```

Get a list of contributors for the repository:

```
contributors = project.repository_contributors()
```

Get a list of users for the repository:

```
users = p.users.list()

# search for users
users = p.users.list(search='pattern')
```

Start the pull mirroring process (EE edition):

```
project.mirror_pull()
```

5.34.2 Import / Export

You can export projects from gitlab, and re-import them to create new projects or overwrite existing ones.

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectExport`
 - `gitlab.v4.objects.ProjectExportManager`
 - `gitlab.v4.objects.Project.exports`
 - `gitlab.v4.objects.ProjectImport`
 - `gitlab.v4.objects.ProjectImportManager`
 - `gitlab.v4.objects.Project.imports`
 - `gitlab.v4.objects.ProjectManager.import_project`
- GitLab API: https://docs.gitlab.com/ce/api/project_import_export.html

Examples

A project export is an asynchronous operation. To retrieve the archive generated by GitLab you need to:

1. Create an export using the API
2. Wait for the export to be done
3. Download the result

```
# Create the export
p = gl.projects.get(my_project)
export = p.exports.create()

# Wait for the 'finished' status
export.refresh()
while export.export_status != 'finished':
 time.sleep(1)
 export.refresh()

# Download the result
with open('/tmp/export.tgz', 'wb') as f:
 export.download(streamed=True, action=f.write)
```

Import the project:

```
output = gl.projects.import_project(open('/tmp/export.tgz', 'rb'), 'my_new_project')
# Get a ProjectImport object to track the import status
project_import = gl.projects.get(output['id'], lazy=True).imports.get()
while project_import.import_status != 'finished':
 time.sleep(1)
 project_import.refresh()
```

5.34.3 Project custom attributes

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectCustomAttribute`
 - `gitlab.v4.objects.ProjectCustomAttributeManager`
 - `gitlab.v4.objects.Project.customattributes`
- GitLab API: https://docs.gitlab.com/ce/api/custom_attributes.html

Examples

List custom attributes for a project:

```
attrs = project.customattributes.list()
```

Get a custom attribute for a project:

```
attr = project.customattributes.get(attr_key)
```

Set (create or update) a custom attribute for a project:

```
attr = project.customattributes.set(attr_key, attr_value)
```

Delete a custom attribute for a project:

```
attr.delete()  
# or  
project.customattributes.delete(attr_key)
```

Search projects by custom attribute:

```
project.customattributes.set('type', 'internal')  
gl.projects.list(custom_attributes={'type': 'internal'})
```

5.34.4 Project files

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectFile`
 - `gitlab.v4.objects.ProjectFileManager`
 - `gitlab.v4.objects.Project.files`
- GitLab API: https://docs.gitlab.com/ce/api/repository_files.html

Examples

Get a file:

```
f = project.files.get(file_path='README.rst', ref='master')

# get the base64 encoded content
print(f.content)

# get the decoded content
print(f.decode())
```

Get a raw file:

```
raw_content = project.files.raw(file_path='README.rst', ref='master')
print(raw_content)
with open('/tmp/raw-download.txt', 'wb') as f:
 project.files.raw(file_path='README.rst', ref='master', streamed=True, action=f.
↳write)
```

Create a new file:

```
f = project.files.create({'file_path': 'testfile.txt',
 'branch': 'master',
 'content': file_content,
 'author_email': 'test@example.com',
 'author_name': 'yourname',
 'encoding': 'text',
 'commit_message': 'Create testfile'})
```

Update a file. The entire content must be uploaded, as plain text or as base64 encoded text:

```
f.content = 'new content'
f.save(branch='master', commit_message='Update testfile')

# or for binary data
# Note: decode() is required with python 3 for data serialization. You can omit
# it with python 2
f.content = base64.b64encode(open('image.png').read()).decode()
f.save(branch='master', commit_message='Update testfile', encoding='base64')
```

Delete a file:

```
f.delete(commit_message='Delete testfile', branch='master')
# or
project.files.delete(file_path='testfile.txt', commit_message='Delete testfile',
↳branch='master')
```

Get file blame:

```
b = project.files.blame(file_path='README.rst', ref='master')
```

5.34.5 Project tags

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectTag`
 - `gitlab.v4.objects.ProjectTagManager`
 - `gitlab.v4.objects.Project.tags`
- GitLab API: <https://docs.gitlab.com/ce/api/tags.html>

Examples

List the project tags:

```
tags = project.tags.list()
```

Get a tag:

```
tag = project.tags.get('1.0')
```

Create a tag:

```
tag = project.tags.create({'tag_name': '1.0', 'ref': 'master'})
```

Delete a tag:

```
project.tags.delete('1.0')  
# or  
tag.delete()
```

5.34.6 Project snippets

The snippet visibility can be defined using the following constants:

- `gitlab.VISIBILITY_PRIVATE`
- `gitlab.VISIBILITY_INTERNAL`
- `gitlab.VISIBILITY_PUBLIC`

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectSnippet`
 - `gitlab.v4.objects.ProjectSnippetManager`
 - `gitlab.v4.objects.Project.files`
- GitLab API: https://docs.gitlab.com/ce/api/project_snippets.html

Examples

List the project snippets:

```
snippets = project.snippets.list()
```

Get a snippet:

```
snippet = project.snippets.get(snippet_id)
```

Get the content of a snippet:

```
print(snippet.content())
```

Warning: The snippet content is entirely stored in memory unless you use the streaming feature. See *the artifacts example*.

Create a snippet:

```
snippet = project.snippets.create({'title': 'sample 1',  
 'file_name': 'foo.py',  
 'code': 'import gitlab',  
 'visibility_level':  
 gitlab.VISIBILITY_PRIVATE})
```

Update a snippet:

```
snippet.code = 'import gitlab\nimport whatever'  
snippet.save
```

Delete a snippet:

```
project.snippets.delete(snippet_id)  
# or  
snippet.delete()
```

Get user agent detail (admin only):

```
detail = snippet.user_agent_detail()
```

5.34.7 Notes

See *Notes*.

5.34.8 Project members

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectMember`
 - `gitlab.v4.objects.ProjectMemberManager`
 - `gitlab.v4.objects.ProjectMemberAllManager`
 - `gitlab.v4.objects.Project.members`
 - `gitlab.v4.objects.Project.members_all`
- GitLab API: <https://docs.gitlab.com/ce/api/members.html>

Examples

List only direct project members:

```
members = project.members.list()
```

List the project members recursively (including inherited members through ancestor groups):

```
members = project.members_all.list(all=True)
# or
members = project.members.all(all=True) # Deprecated
```

Search project members matching a query string:

```
members = project.members.list(query='bar')
```

Get only direct project member:

```
member = project.members.get(user_id)
```

Get a member of a project, including members inherited through ancestor groups:

```
members = project.members_all.get(member_id)
```

Add a project member:

```
member = project.members.create({'user_id': user.id, 'access_level':
 gitlab.DEVELOPER_ACCESS})
```

Modify a project member (change the access level):

```
member.access_level = gitlab.MAINTAINER_ACCESS
member.save()
```

Remove a member from the project team:

```
project.members.delete(user.id)
# or
member.delete()
```

Share/unshare the project with a group:

```
project.share(group.id, gitlab.DEVELOPER_ACCESS)
project.unshare(group.id)
```

5.34.9 Project hooks

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectHook`
 - `gitlab.v4.objects.ProjectHookManager`
 - `gitlab.v4.objects.Project.hooks`
- GitLab API: <https://docs.gitlab.com/ce/api/projects.html#hooks>

Examples

List the project hooks:

```
hooks = project.hooks.list()
```

Get a project hook:

```
hook = project.hooks.get(hook_id)
```

Create a project hook:

```
hook = project.hooks.create({'url': 'http://my/action/url', 'push_events': 1})
```

Update a project hook:

```
hook.push_events = 0
hook.save()
```

Delete a project hook:

```
project.hooks.delete(hook_id)
# or
hook.delete()
```

5.34.10 Project Services

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectService`
 - `gitlab.v4.objects.ProjectServiceManager`
 - `gitlab.v4.objects.Project.services`
- GitLab API: <https://docs.gitlab.com/ce/api/services.html>

Examples

Get a service:

```
service = project.services.get('asana')
# display its status (enabled/disabled)
print(service.active)
```

List active project services:

```
service = project.services.list()
```

List the code names of available services (doesn't return objects):

```
services = project.services.available()
```

Configure and enable a service:

```
service.api_key = 'randomkey'
service.save()
```

Disable a service:

```
service.delete()
```

5.34.11 File uploads

Reference

- v4 API:
 - `gitlab.v4.objects.Project.upload`
- Gitlab API: <https://docs.gitlab.com/ce/api/projects.html#upload-a-file>

Examples

Upload a file into a project using a filesystem path:

```
project.upload("filename.txt", filepath="/some/path/filename.txt")
```

Upload a file into a project without a filesystem path:

```
project.upload("filename.txt", filedata="Raw data")
```

Upload a file and comment on an issue using the uploaded file's markdown:

```
uploaded_file = project.upload("filename.txt", filedata="data")
issue = project.issues.get(issue_id)
issue.notes.create({
 "body": "See the attached file: {}".format(uploaded_file["markdown"])
})
```

Upload a file and comment on an issue while using custom markdown to reference the uploaded file:

```

uploaded_file = project.upload("filename.txt", filedata="data")
issue = project.issues.get(issue_id)
issue.notes.create({
 "body": "See the [attached file]({})".format(uploaded_file["url"])
})

```

5.34.12 Project push rules

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectPushRules`
 - `gitlab.v4.objects.ProjectPushRulesManager`
 - `gitlab.v4.objects.Project.pushrules`
- GitLab API: <https://docs.gitlab.com/ee/api/projects.html#push-rules>

Examples

Create project push rules (at least one rule is necessary):

```
project.pushrules.create({'deny_delete_tag': True})
```

Get project push rules (returns None if there are no push rules):

```
pr = project.pushrules.get()
```

Edit project push rules:

```

pr.branch_name_regex = '^((master|develop|support-\d+|release-\d+\.\.+|hotfix-\d+|feature-\d+)$'
pr.save()

```

Delete project push rules:

```
pr.delete()
```

5.34.13 Project protected tags

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectProtectedTag`
 - `gitlab.v4.objects.ProjectProtectedTagManager`
 - `gitlab.v4.objects.Project.protectedtags`
- GitLab API: https://docs.gitlab.com/ce/api/protected_tags.html

Examples

Get a list of protected tags from a project:

```
protected_tags = project.protectedtags.list()
```

Get a single protected tag or wildcard protected tag:

```
protected_tag = project.protectedtags.get('v*')
```

Protect a single repository tag or several project repository tags using a wildcard protected tag:

```
project.protectedtags.create({'name': 'v*', 'create_access_level': '40'})
```

Unprotect the given protected tag or wildcard protected tag.:

```
protected_tag.delete()
```

5.34.14 Additional project statistics

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectAdditionalStatistics`
 - `gitlab.v4.objects.ProjectAdditionalStatisticsManager`
 - `gitlab.v4.objects.Project.additionalstatistics`
- GitLab API: https://docs.gitlab.com/ce/api/project_statistics.html

Examples

Get all additional statistics of a project:

```
statistics = project.additionalstatistics.get()
```

Get total fetches in last 30 days of a project:

```
total_fetches = project.additionalstatistics.get().fetches['total']
```

5.35 Project Access Tokens

Get a list of project access tokens

5.35.1 References

- v4 API:
 - `gitlab.v4.objects.ProjectAccessToken`
 - `gitlab.v4.objects.ProjectAccessTokenManager`
 - `gitlab.Gitlab.project_access_tokens`
- GitLab API: https://docs.gitlab.com/ee/api/resource_access_tokens.html

5.35.2 Examples

List project access tokens:

```
access_tokens = gl.projects.get(1, lazy=True).access_tokens.list()
print(access_tokens[0].name)
```

Create project access token:

```
access_token = gl.projects.get(1).access_tokens.create({"name": "test", "scopes": [
↪ "api"]})
```

Revoke a project access tokens:

```
gl.projects.get(1).access_tokens.delete(42)
# or
access_token.delete()
```

5.36 Protected branches

You can define a list of protected branch names on a repository. Names can use wildcards (*).

5.36.1 References

- v4 API:
 - `gitlab.v4.objects.ProjectProtectedBranch`
 - `gitlab.v4.objects.ProjectProtectedBranchManager`
 - `gitlab.v4.objects.Project.protectedbranches`
- GitLab API: https://docs.gitlab.com/ce/api/protected_branches.html#protected-branches-api

5.36.2 Examples

Get the list of protected branches for a project:

```
p_branches = project.protectedbranches.list()
```

Get a single protected branch:

```
p_branch = project.protectedbranches.get('master')
```

Create a protected branch:

```
p_branch = project.protectedbranches.create({
 'name': '*-stable',
 'merge_access_level': gitlab.DEVELOPER_ACCESS,
 'push_access_level': gitlab.MAINTAINER_ACCESS
})
```

Create a protected branch with more granular access control:

```
p_branch = project.protectedbranches.create({
 'name': '*-stable',
 'allowed_to_push': [{"user_id": 99}, {"user_id": 98}],
 'allowed_to_merge': [{"group_id": 653}],
 'allowed_to_unprotect': [{"access_level": gitlab.MAINTAINER_ACCESS}]
})
```

Delete a protected branch:

```
project.protectedbranches.delete('*-stable')
# or
p_branch.delete()
```

5.37 Releases

5.37.1 Project releases

Reference

- v4 API:
 - *gitlab.v4.objects.ProjectRelease*
 - *gitlab.v4.objects.ProjectReleaseManager*
 - *gitlab.v4.objects.Project.releases*
- Gitlab API: <https://docs.gitlab.com/ee/api/releases/index.html>

Examples

Get a list of releases from a project:

```
release = project.releases.list()
```

Get a single release:

```
release = project.releases.get('v1.2.3')
```

Edit a release:

```
release.name = "Demo Release"
release.description = "release notes go here"
release.save()
```

Create a release for a project tag:

```
release = project.releases.create({'name': 'Demo Release', 'tag_name': 'v1.2.3',
↳ 'description': 'release notes go here'})
```

Delete a release:

```
# via its tag name from project attributes
release = project.releases.delete('v1.2.3')

# delete object directly
release.delete()
```

5.37.2 Project release links

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectReleaseLink`
 - `gitlab.v4.objects.ProjectReleaseLinkManager`
 - `gitlab.v4.objects.ProjectRelease.links`
- Gitlab API: <https://docs.gitlab.com/ee/api/releases/links.html>

Examples

Get a list of releases from a project:

```
links = release.links.list()
```

Get a single release link:

```
link = release.links.get(1)
```

Create a release link for a release:

```
link = release.links.create({"url": "https://example.com/asset", "name": "asset"})
```

Delete a release link:

```
# via its ID from release attributes
release.links.delete(1)

# delete object directly
link.delete()
```

5.38 Runners

Runners are external processes used to run CI jobs. They are deployed by the administrator and registered to the GitLab instance.

Shared runners are available for all projects. Specific runners are enabled for a list of projects.

5.38.1 Global runners (admin)

Reference

- v4 API:
 - `gitlab.v4.objects.Runner`
 - `gitlab.v4.objects.RunnerManager`
 - `gitlab.Gitlab.runners`
- GitLab API: <https://docs.gitlab.com/ce/api/runners.html>

Examples

Use the `list()` and `all()` methods to list runners.

Both methods accept a `scope` parameter to filter the list. Allowed values for this parameter are:

- `active`
- `paused`
- `online`
- `specific(all() only)`
- `shared(all() only)`

Note: The returned objects hold minimal information about the runners. Use the `get()` method to retrieve detail about a runner.

```
# List owned runners
runners = gl.runners.list()
# With a filter
runners = gl.runners.list(scope='active')
```

(continues on next page)

(continued from previous page)

```
# List all runners, using a filter
runners = gl.runners.all(scope='paused')
```

Get a runner's detail:

```
runner = gl.runners.get(runner_id)
```

Register a new runner:

```
runner = gl.runners.create({'token': secret_token})
```

Update a runner:

```
runner = gl.runners.get(runner_id)
runner.tag_list.append('new_tag')
runner.save()
```

Remove a runner:

```
gl.runners.delete(runner_id)
# or
runner.delete()
```

Verify a registered runner token:

```
try:
 gl.runners.verify(runner_token)
 print("Valid token")
except GitlabVerifyError:
 print("Invalid token")
```

5.38.2 Project/Group runners

Reference

- v4 API:
 - `gitlab.v4.objects.ProjectRunner`
 - `gitlab.v4.objects.ProjectRunnerManager`
 - `gitlab.v4.objects.Project.runners`
 - `gitlab.v4.objects.GroupRunner`
 - `gitlab.v4.objects.GroupRunnerManager`
 - `gitlab.v4.objects.Group.runners`
- GitLab API: <https://docs.gitlab.com/ce/api/runners.html>

Examples

List the runners for a project:

```
runners = project.runners.list()
```

Enable a specific runner for a project:

```
p_runner = project.runners.create({'runner_id': runner.id})
```

Disable a specific runner for a project:

```
project.runners.delete(runner.id)
```

5.38.3 Runner jobs

Reference

- v4 API:
 - *gitlab.v4.objects.RunnerJob*
 - *gitlab.v4.objects.RunnerJobManager*
 - *gitlab.v4.objects.Runner.jobs*
- GitLab API: <https://docs.gitlab.com/ce/api/runners.html>

Examples

List for jobs for a runner:

```
jobs = runner.jobs.list()
```

Filter the list using the jobs status:

```
# status can be 'running', 'success', 'failed' or 'canceled'  
active_jobs = runner.jobs.list(status='running')
```

5.39 Project Remote Mirrors

Remote Mirrors allow you to set up push mirroring for a project.

5.39.1 References

- v4 API:
 - `gitlab.v4.objects.ProjectRemoteMirror`
 - `gitlab.v4.objects.ProjectRemoteMirrorManager`
 - `gitlab.v4.objects.Project.remote_mirrors`
- GitLab API: https://docs.gitlab.com/ce/api/remote_mirrors.html

Examples

Get the list of a project's remote mirrors:

```
mirrors = project.remote_mirrors.list()
```

Create (and enable) a remote mirror for a project:

```
mirror = project.remote_mirrors.create({'url': 'https://gitlab.com/example.git',
 'enabled': True})
```

Update an existing remote mirror's attributes:

```
mirror.enabled = False
mirror.only_protected_branches = True
mirror.save()
```

5.40 Registry Repositories

5.40.1 References

- v4 API:
 - `gitlab.v4.objects.ProjectRegistryRepository`
 - `gitlab.v4.objects.ProjectRegistryRepositoryManager`
 - `gitlab.v4.objects.Project.repositories`
- Gitlab API: https://docs.gitlab.com/ce/api/container_registry.html

5.40.2 Examples

Get the list of container registry repositories associated with the project:

```
repositories = project.repositories.list()
```

Delete repository:

```
project.repositories.delete(id=x)
# or
repository = repositories.pop()
repository.delete()
```

5.41 Registry Repository Tags

5.41.1 References

- v4 API:
 - `gitlab.v4.objects.ProjectRegistryTag`
 - `gitlab.v4.objects.ProjectRegistryTagManager`
 - `gitlab.v4.objects.Repository.tags`
- Gitlab API: https://docs.gitlab.com/ce/api/container_registry.html

5.41.2 Examples

Get the list of repository tags in given registry:

```
repositories = project.repositories.list()
repository = repositories.pop()
tags = repository.tags.list()
```

Get specific tag:

```
repository.tags.get(id=tag_name)
```

Delete tag:

```
repository.tags.delete(id=tag_name)
# or
tag = repository.tags.get(id=tag_name)
tag.delete()
```

Delete tag in bulk:

```
repository.tags.delete_in_bulk(keep_n=1)
# or
repository.tags.delete_in_bulk(older_than="1m")
# or
repository.tags.delete_in_bulk(name_regex="v.+ ", keep_n=2)
```

Note: Delete in bulk is asynchronous operation and may take a while. Refer to: https://docs.gitlab.com/ce/api/container_registry.html#delete-repository-tags-in-bulk

5.42 Search API

You can search for resources at the top level, in a project or in a group. Searches are based on a scope (issues, merge requests, and so on) and a search string. The following constants are provided to represent the possible scopes:

- Shared scopes (global, group and project):
 - `gitlab.SEARCH_SCOPE_PROJECTS`: `projects`
 - `gitlab.SEARCH_SCOPE_ISSUES`: `issues`
 - `gitlab.SEARCH_SCOPE_MERGE_REQUESTS`: `merge_requests`
 - `gitlab.SEARCH_SCOPE_MILESTONES`: `milestones`
 - `gitlab.SEARCH_SCOPE_WIKI_BLOBS`: `wiki_blobs`
 - `gitlab.SEARCH_SCOPE_COMMITS`: `commits`
 - `gitlab.SEARCH_SCOPE_BLOBS`: `blobs`
 - `gitlab.SEARCH_SCOPE_USERS`: `users`
- specific global scope:
 - `gitlab.SEARCH_SCOPE_GLOBAL_SNIPPET_TITLES`: `snippet_titles`
- specific project scope:
 - `gitlab.SEARCH_SCOPE_PROJECT_NOTES`: `notes`

5.42.1 Reference

- v4 API:
 - `gitlab.Gitlab.search`
 - `gitlab.v4.objects.Group.search`
 - `gitlab.v4.objects.Project.search`
- GitLab API: <https://docs.gitlab.com/ce/api/search.html>

5.42.2 Examples

Search for issues matching a specific string:

```
# global search
gl.search(gitlab.SEARCH_SCOPE_ISSUES, 'regression')

# group search
group = gl.groups.get('mygroup')
group.search(gitlab.SEARCH_SCOPE_ISSUES, 'regression')

# project search
project = gl.projects.get('myproject')
project.search(gitlab.SEARCH_SCOPE_ISSUES, 'regression')
```

The `search()` methods implement the pagination support:

```
# get lists of 10 items, and start at page 2
gl.search(gl.SEARCH_SCOPE_ISSUES, search_str, page=2, per_page=10)

# get a generator that will automatically make required API calls for
# pagination
for item in gl.search(gl.SEARCH_SCOPE_ISSUES, search_str, as_list=False):
 do_something(item)
```

The search API doesn't return objects, but dicts. If you need to act on objects, you need to create them explicitly:

```
for item in gl.search(gl.SEARCH_SCOPE_ISSUES, search_str, as_list=False):
 issue_project = gl.projects.get(item['project_id'], lazy=True)
 issue = issue_project.issues.get(item['iid'])
 issue.state = 'closed'
 issue.save()
```

5.43 Settings

5.43.1 Reference

- v4 API:
 - `gitlab.v4.objects.ApplicationSettings`
 - `gitlab.v4.objects.ApplicationSettingsManager`
 - `gitlab.Gitlab.settings`
- GitLab API: <https://docs.gitlab.com/ce/api/settings.html>

5.43.2 Examples

Get the settings:

```
settings = gl.settings.get()
```

Update the settings:

```
settings.signin_enabled = False
settings.save()
```

5.44 Snippets

5.44.1 Reference

- v4 API:
 - `gitlab.v4.objects.Snippet`
 - `gitlab.v4.objects.SnippetManager`
 - `gitlab.Gitlab.snippets`
- GitLab API: <https://docs.gitlab.com/ce/api/snippets.html>

5.44.2 Examples

List snippets owned by the current user:

```
snippets = gl.snippets.list()
```

List the public snippets:

```
public_snippets = gl.snippets.public()
```

Get a snippet:

```
snippet = gl.snippets.get(snippet_id)
# get the content
content = snippet.content()
```

Warning: Blobs are entirely stored in memory unless you use the streaming feature. See *the artifacts example*.

Create a snippet:

```
snippet = gl.snippets.create({'title': 'snippet1',
 'file_name': 'snippet1.py',
 'content': open('snippet1.py').read()})
```

Update the snippet attributes:

```
snippet.visibility_level = gitlab.VISIBILITY_PUBLIC
snippet.save()
```

To update a snippet code you need to create a `ProjectSnippet` object:

```
snippet = gl.snippets.get(snippet_id)
project = gl.projects.get(snippet.project_id, lazy=True)
editable_snippet = project.snippets.get(snippet.id)
editable_snippet.code = new_snippet_content
editable_snippet.save()
```

Delete a snippet:

```
gl.snippets.delete(snippet_id)
# or
snippet.delete()
```

Get user agent detail (admin only):

```
detail = snippet.user_agent_detail()
```

5.45 System hooks

5.45.1 Reference

- v4 API:
 - `gitlab.v4.objects.Hook`
 - `gitlab.v4.objects.HookManager`
 - `gitlab.Gitlab.hooks`
- GitLab API: https://docs.gitlab.com/ce/api/system_hooks.html

5.45.2 Examples

List the system hooks:

```
hooks = gl.hooks.list()
```

Create a system hook:

```
gl.hooks.get(hook_id)
```

Test a system hook. The returned object is not usable (it misses the hook ID):

```
hook = gl.hooks.create({'url': 'http://your.target.url'})
```

Delete a system hook:

```
gl.hooks.delete(hook_id)  
# or  
hook.delete()
```

5.46 Templates

You can request templates for different type of files:

- License files
- `.gitignore` files
- GitLab CI configuration files
- Dockerfiles

5.46.1 License templates

Reference

- v4 API:
 - `gitlab.v4.objects.License`
 - `gitlab.v4.objects.LicenseManager`
 - `gitlab.Gitlab.licenses`
- GitLab API: <https://docs.gitlab.com/ce/api/templates/licenses.html>

Examples

List known license templates:

```
licenses = gl.licenses.list()
```

Generate a license content for a project:

```
license = gl.licenses.get('apache-2.0', project='foobar', fullname='John Doe')
print(license.content)
```

5.46.2 .gitignore templates

Reference

- v4 API:
 - `gitlab.v4.objects.Gitignore`
 - `gitlab.v4.objects.GitignoreManager`
 - `gitlab.Gitlab.gitignores`
- GitLab API: <https://docs.gitlab.com/ce/api/templates/gitignores.html>

Examples

List known gitignore templates:

```
gitignores = gl.gitignores.list()
```

Get a gitignore template:

```
gitignore = gl.gitignores.get('Python')
print(gitignore.content)
```

5.46.3 GitLab CI templates

Reference

- v4 API:
 - `gitlab.v4.objects.Gitlabciyaml`
 - `gitlab.v4.objects.GitlabciyamlManager`
 - `gitlab.Gitlab.gitlabciyaml`
- GitLab API: https://docs.gitlab.com/ce/api/templates/gitlab_ci_ymls.html

Examples

List known GitLab CI templates:

```
gitlabciyaml = gl.gitlabciyaml.list()
```

Get a GitLab CI template:

```
gitlabciyaml = gl.gitlabciyaml.get('Pelican')
print(gitlabciyaml.content)
```

5.46.4 Dockerfile templates

Reference

- v4 API:
 - `gitlab.v4.objects.Dockerfile`
 - `gitlab.v4.objects.DockerfileManager`
 - `gitlab.Gitlab.gitlabciyaml`
- GitLab API: Not documented.

Examples

List known Dockerfile templates:

```
dockerfiles = gl.dockerfiles.list()
```

Get a Dockerfile template:

```
dockerfile = gl.dockerfiles.get('Python')
print(dockerfile.content)
```

5.47 Todos

5.47.1 Reference

- v4 API:
 - Todo
 - TodoManager
 - `gitlab.Gitlab.todos`
- GitLab API: <https://docs.gitlab.com/ce/api/todos.html>

5.47.2 Examples

List active todos:

```
todos = gl.todos.list()
```

You can filter the list using the following parameters:

- **action:** can be assigned, mentioned, build_failed, marked, or approval_required
- **author_id**
- **project_id**
- **state:** can be pending or done
- **type:** can be Issue or MergeRequest

For example:

```
todos = gl.todos.list(project_id=1)
todos = gl.todos.list(state='done', type='Issue')
```

Mark a todo as done:

```
todos = gl.todos.list(project_id=1)
todos[0].mark_as_done()
```

Mark all the todos as done:

```
gl.todos.mark_all_as_done()
```

5.48 Users and current user

The Gitlab API exposes user-related method that can be manipulated by admins only.

The currently logged-in user is also exposed.

5.48.1 Users

References

- v4 API:
 - `gitlab.v4.objects.User`
 - `gitlab.v4.objects.UserManager`
 - `gitlab.Gitlab.users`
- GitLab API: <https://docs.gitlab.com/ce/api/users.html>

Examples

Get the list of users:

```
users = gl.users.list()
```

Search users whose username match a given string:

```
users = gl.users.list(search='foo')
```

Get a single user:

```
# by ID
user = gl.users.get(user_id)
# by username
user = gl.users.list(username='root')[0]
```

Create a user:

```
user = gl.users.create({'email': 'john@doe.com',
 'password': 's3cur3s3cr3T',
 'username': 'jdoe',
 'name': 'John Doe'})
```

Update a user:

```
user.name = 'Real Name'
user.save()
```

Delete a user:

```
gl.users.delete(user_id)
# or
user.delete()
```

Block/Unblock a user:

```
user.block()
user.unblock()
```

Activate/Deactivate a user:

```
user.activate()
user.deactivate()
```

Follow/Unfollow a user:

```
user.follow()
user.unfollow()
```

Set the avatar image for a user:

```
# the avatar image can be passed as data (content of the file) or as a file
# object opened in binary mode
user.avatar = open('path/to/file.png', 'rb')
user.save()
```

Set an external identity for a user:

```
user.provider = 'oauth2_generic'
user.extern_uid = '3'
user.save()
```

Delete an external identity by provider name:

```
user.identityproviders.delete('oauth2_generic')
```

Get the followers of a user

```
user.followers_users.list()
```

Get the followings of a user

```
user.following_users.list()
```

5.48.2 User custom attributes

References

- v4 API:
 - `gitlab.v4.objects.UserCustomAttribute`
 - `gitlab.v4.objects.UserCustomAttributeManager`
 - `gitlab.v4.objects.User.customattributes`
- GitLab API: https://docs.gitlab.com/ce/api/custom_attributes.html

Examples

List custom attributes for a user:

```
attrs = user.customattributes.list()
```

Get a custom attribute for a user:

```
attr = user.customattributes.get(attr_key)
```

Set (create or update) a custom attribute for a user:

```
attr = user.customattributes.set(attr_key, attr_value)
```

Delete a custom attribute for a user:

```
attr.delete()
# or
user.customattributes.delete(attr_key)
```

Search users by custom attribute:

```
user.customattributes.set('role', 'QA')
gl.users.list(custom_attributes={'role': 'QA'})
```

5.48.3 User impersonation tokens

References

- v4 API:
 - *gitlab.v4.objects.UserImpersonationToken*
 - *gitlab.v4.objects.UserImpersonationTokenManager*
 - `gitlab.v4.objects.User.impersonationtokens`
- GitLab API: <https://docs.gitlab.com/ce/api/users.html#get-all-impersonation-tokens-of-a-user>

List impersonation tokens for a user:

```
i_t = user.impersonationtokens.list(state='active')
i_t = user.impersonationtokens.list(state='inactive')
```

Get an impersonation token for a user:

```
i_t = user.impersonationtokens.get(i_t_id)
```

Create and use an impersonation token for a user:

```
i_t = user.impersonationtokens.create({'name': 'token1', 'scopes': ['api']})
# use the token to create a new gitlab connection
user_gl = gitlab.Gitlab(gitlab_url, private_token=i_t.token)
```

Revoke (delete) an impersonation token for a user:

```
i_t.delete()
```

5.48.4 User memberships

References

- v4 API:
 - *gitlab.v4.objects.UserMembership*
 - *gitlab.v4.objects.UserMembershipManager*
 - `gitlab.v4.objects.User.memberships`
- GitLab API: <https://docs.gitlab.com/ee/api/users.html#user-memberships-admin-only>

List direct memberships for a user:

```
memberships = user.memberships.list()
```

List only direct project memberships:

```
memberships = user.memberships.list(type='Project')
```

List only direct group memberships:

```
memberships = user.memberships.list(type='Namespace')
```

5.48.5 Current User

References

- v4 API:
 - `gitlab.v4.objects.CurrentUser`
 - `gitlab.v4.objects.CurrentUserManager`
 - `gitlab.Gitlab.user`
- GitLab API: <https://docs.gitlab.com/ce/api/users.html>

Examples

Get the current user:

```
gl.auth()
current_user = gl.user
```

5.48.6 GPG keys

References

You can manipulate GPG keys for the current user and for the other users if you are admin.

- v4 API:
 - `gitlab.v4.objects.CurrentUserGPGKey`
 - `gitlab.v4.objects.CurrentUserGPGKeyManager`
 - `gitlab.v4.objects.CurrentUser.gpgkeys`
 - `gitlab.v4.objects.UserGPGKey`
 - `gitlab.v4.objects.UserGPGKeyManager`
 - `gitlab.v4.objects.User.gpgkeys`
- GitLab API: <https://docs.gitlab.com/ce/api/users.html#list-all-gpg-keys>

Examples

List GPG keys for a user:

```
gpgkeys = user.gpgkeys.list()
```

Get a GPG gpgkey for a user:

```
gpgkey = user.gpgkeys.get(key_id)
```

Create a GPG gpgkey for a user:

```
# get the key with `gpg --export -a GPG_KEY_ID`  
k = user.gpgkeys.create({'key': public_key_content})
```

Delete a GPG gpgkey for a user:

```
user.gpgkeys.delete(key_id)  
# or  
gpgkey.delete()
```

5.48.7 SSH keys

References

You can manipulate SSH keys for the current user and for the other users if you are admin.

- v4 API:
 - `gitlab.v4.objects.CurrentUserKey`
 - `gitlab.v4.objects.CurrentUserKeyManager`
 - `gitlab.v4.objects.CurrentUser.keys`
 - `gitlab.v4.objects.UserKey`
 - `gitlab.v4.objects.UserKeyManager`
 - `gitlab.v4.objects.User.keys`
- GitLab API: <https://docs.gitlab.com/ce/api/users.html#list-ssh-keys>

Examples

List SSH keys for a user:

```
keys = user.keys.list()
```

Create an SSH key for a user:

```
k = user.keys.create({'title': 'my_key',  
 'key': open('/home/me/.ssh/id_rsa.pub').read()})
```

Delete an SSH key for a user:

```
user.keys.delete(key_id)
# or
key.delete()
```

5.48.8 Status

References

You can manipulate the status for the current user and you can read the status of other users.

- v4 API:
 - *gitlab.v4.objects.CurrentUserStatus*
 - *gitlab.v4.objects.CurrentUserStatusManager*
 - `gitlab.v4.objects.CurrentUser.status`
 - *gitlab.v4.objects.UserStatus*
 - *gitlab.v4.objects.UserStatusManager*
 - `gitlab.v4.objects.User.status`
- GitLab API: <https://docs.gitlab.com/ce/api/users.html#user-status>

Examples

Get current user status:

```
status = user.status.get()
```

Update the status for the current user:

```
status = user.status.get()
status.message = "message"
status.emoji = "thumbsup"
status.save()
```

Get the status of other users:

```
gl.users.get(1).status.get()
```

5.48.9 Emails

References

You can manipulate emails for the current user and for the other users if you are admin.

- v4 API:
 - *gitlab.v4.objects.CurrentUserEmail*
 - *gitlab.v4.objects.CurrentUserEmailManager*
 - `gitlab.v4.objects.CurrentUser.emails`

- `gitlab.v4.objects.UserEmail`
- `gitlab.v4.objects.UserEmailManager`
- `gitlab.v4.objects.User.emails`

- GitLab API: <https://docs.gitlab.com/ce/api/users.html#list-emails>

Examples

List emails for a user:

```
emails = user.emails.list()
```

Get an email for a user:

```
email = user.emails.get(email_id)
```

Create an email for a user:

```
k = user.emails.create({'email': 'foo@bar.com'})
```

Delete an email for a user:

```
user.emails.delete(email_id)
# or
email.delete()
```

5.48.10 Users activities

References

- admin only
- v4 API:
 - `gitlab.v4.objects.UserActivities`
 - `gitlab.v4.objects.UserActivitiesManager`
 - `gitlab.Gitlab.user_activities`
- GitLab API: <https://docs.gitlab.com/ce/api/users.html#get-user-activities-admin-only>

Examples

Get the users activities:

```
activities = gl.user_activities.list(
 query_parameters={'from': '2018-07-01'},
 all=True, as_list=False)
```

5.49 CI/CD Variables

You can configure variables at the instance-level (admin only), or associate variables to projects and groups, to modify pipeline/job scripts behavior.

5.49.1 Instance-level variables

This endpoint requires admin access.

Reference

- v4 API
 - `gitlab.v4.objects.Variable`
 - `gitlab.v4.objects.VariableManager`
 - `gitlab.Gitlab.variables`
- GitLab API
 - https://docs.gitlab.com/ce/api/instance_level_ci_variables.html

Examples

List all instance variables:

```
variables = gl.variables.list()
```

Get an instance variable by key:

```
variable = gl.variables.get('key_name')
```

Create an instance variable:

```
variable = gl.variables.create({'key': 'key1', 'value': 'value1'})
```

Update a variable value:

```
variable.value = 'new_value'  
variable.save()
```

Remove a variable:

```
gl.variables.delete('key_name')  
# or  
variable.delete()
```

5.49.2 Projects and groups variables

Reference

- v4 API
 - `gitlab.v4.objects.ProjectVariable`
 - `gitlab.v4.objects.ProjectVariableManager`
 - `gitlab.v4.objects.Project.variables`
 - `gitlab.v4.objects.GroupVariable`
 - `gitlab.v4.objects.GroupVariableManager`
 - `gitlab.v4.objects.Group.variables`
- GitLab API
 - https://docs.gitlab.com/ce/api/instance_level_ci_variables.html
 - https://docs.gitlab.com/ce/api/project_level_variables.html
 - https://docs.gitlab.com/ce/api/group_level_variables.html

Examples

List variables:

```
p_variables = project.variables.list()
g_variables = group.variables.list()
```

Get a variable:

```
p_var = project.variables.get('key_name')
g_var = group.variables.get('key_name')
```

Create a variable:

```
var = project.variables.create({'key': 'key1', 'value': 'value1'})
var = group.variables.create({'key': 'key1', 'value': 'value1'})
```

Update a variable value:

```
var.value = 'new_value'
var.save()
```

Remove a variable:

```
project.variables.delete('key_name')
group.variables.delete('key_name')
# or
var.delete()
```

5.50 Sidekiq metrics

5.50.1 Reference

- v4 API:
 - `gitlab.v4.objects.SidekiqManager`
 - `gitlab.Gitlab.sidekiq`
- GitLab API: https://docs.gitlab.com/ce/api/sidekiq_metrics.html

5.50.2 Examples

```
gl.sidekiq.queue_metrics()
gl.sidekiq.process_metrics()
gl.sidekiq.job_stats()
gl.sidekiq.compound_metrics()
```

5.51 Wiki pages

5.51.1 References

- v4 API:
 - `gitlab.v4.objects.ProjectWiki`
 - `gitlab.v4.objects.ProjectWikiManager`
 - `gitlab.v4.objects.Project.wikis`
 - `gitlab.v4.objects.GroupWiki`
 - `gitlab.v4.objects.GroupWikiManager`
 - `gitlab.v4.objects.Group.wikis`
- GitLab API for Projects: <https://docs.gitlab.com/ce/api/wikis.html>
- GitLab API for Groups: https://docs.gitlab.com/ee/api/group_wikis.html

Examples

Get the list of wiki pages for a project. These do not contain the contents of the wiki page. You will need to call `get(slug)` to retrieve the content by accessing the `content` attribute:

```
pages = project.wikis.list()
```

Get the list of wiki pages for a group. These do not contain the contents of the wiki page. You will need to call `get(slug)` to retrieve the content by accessing the `content` attribute:

```
pages = group.wikis.list()
```

Get a single wiki page for a project:

```
page = project.wikis.get(page_slug)
```

Get a single wiki page for a group:

```
page = group.wikis.get(page_slug)
```

Get the contents of a wiki page:

```
print(page.content)
```

Create a wiki page on a project level:

```
page = project.wikis.create({'title': 'Wiki Page 1',  
 'content': open(a_file).read()})
```

Update a wiki page:

```
page.content = 'My new content'  
page.save()
```

Delete a wiki page:

```
page.delete()
```

API REFERENCE (GITLAB PACKAGE)

6.1 Module contents

Wrapper for the GitLab API.

```
class gitlab.Gitlab(url: str, private_token: Optional[str] = None, oauth_token: Optional[str] = None, job_token: Optional[str] = None, ssl_verify: Union[bool, str] = True, http_username: Optional[str] = None, http_password: Optional[str] = None, timeout: Optional[float] = None, api_version: str = '4', session: Optional[requests.sessions.Session] = None, per_page: Optional[int] = None, pagination: Optional[str] = None, order_by: Optional[str] = None, user_agent: str = 'python-gitlab/2.10.1')
```

Bases: object

Represents a GitLab server connection.

Parameters

- **url** (*str*) – The URL of the GitLab server.
- **private_token** (*str*) – The user private token
- **oauth_token** (*str*) – An oauth token
- **job_token** (*str*) – A CI job token
- **ssl_verify** (*bool*/*str*) – Whether SSL certificates should be validated. If the value is a string, it is the path to a CA file used for certificate validation.
- **timeout** (*float*) – Timeout to use for requests to the GitLab server.
- **http_username** (*str*) – Username for HTTP authentication
- **http_password** (*str*) – Password for HTTP authentication
- **api_version** (*str*) – Gitlab API version to use (support for 4 only)
- **pagination** (*str*) – Can be set to 'keyset' to use keyset pagination
- **order_by** (*str*) – Set order_by globally
- **user_agent** (*str*) – A custom user agent to use for making HTTP requests.

property **api_url**

The computed API base URL.

property **api_version**

The API version used (4 only).

appearance

See *ApplicationAppearanceManager*

applications

See *ApplicationManager*

audit_events

See *AuditEventManager*

auth () → None

Performs an authentication using private token.

The *user* attribute will hold a *gitlab.objects.CurrentUser* object on success.

broadcastmessages

See *BroadcastMessageManager*

deploykeys

See *DeployKeyManager*

deploytokens

See *DeployTokenManager*

dockerfiles

See *DockerfileManager*

enable_debug () → None**events**

See *EventManager*

features

See *FeatureManager*

classmethod from_config (*gitlab_id*: *Optional[str]* = None, *config_files*: *Optional[List[str]]* = None) → *gitlab.client.Gitlab*

Create a Gitlab connection from configuration files.

Parameters

- **gitlab_id** (*str*) – ID of the configuration section.
- **list [str]** (*config_files*) – List of paths to configuration files.

Returns A Gitlab connection.

Return type (*gitlab.Gitlab*)

Raises *gitlab.config.GitlabDataError* – If the configuration is not correct.

geonodes

See *GeoNodeManager*

get_license (***kwargs*: *Any*) → *Dict[str, Any]*

Retrieve information about the current license.

Parameters ****kwargs** – Extra options to send to the server (e.g. *sudo*)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabGetError* – If the server cannot perform the request

Returns The current license information

Return type *dict*

gitignoresSee *GitignoreManager***gitlabciymls**See *GitlabciyamlManager***groups**See *GroupManager***headers**

Headers that will be used in request to GitLab

hooksSee *HookManager***http_delete** (*path: str, **kwargs: Any*) → *requests.models.Response*

Make a DELETE request to the Gitlab server.

Parameters

- **path** (*str*) – Path or full URL to query (‘/projects’ or ‘http://whatever/v4/api/projects’)
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Returns The requests object.**Raises** *GitlabHttpError* – When the return code is not 2xx**http_get** (*path: str, query_data: Optional[Dict[str, Any]] = None, streamed: bool = False, raw: bool = False, **kwargs: Any*) → *Union[Dict[str, Any], requests.models.Response]*

Make a GET request to the Gitlab server.

Parameters

- **path** (*str*) – Path or full URL to query (‘/projects’ or ‘http://whatever/v4/api/projects’)
- **query_data** (*dict*) – Data to send as query parameters
- **streamed** (*bool*) – Whether the data should be streamed
- **raw** (*bool*) – If True do not try to parse the output as json
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Returns A requests result object is streamed is True or the content type is not json. The parsed json data otherwise.**Raises**

- *GitlabHttpError* – When the return code is not 2xx
- *GitlabParsingError* – If the json data could not be parsed

http_list (*path: str, query_data: Optional[Dict[str, Any]] = None, as_list: Optional[bool] = None, **kwargs: Any*) → *Union[gitlab.client.GitlabList, List[Dict[str, Any]]]*

Make a GET request to the Gitlab server for list-oriented queries.

Parameters

- **path** (*str*) – Path or full URL to query (‘/projects’ or ‘http://whatever/v4/api/projects’)
- **query_data** (*dict*) – Data to send as query parameters
- ****kwargs** – Extra options to send to the server (e.g. sudo, page, per_page)

Returns A list of the objects returned by the server. If *as_list* is False and no pagination-related arguments (*page*, *per_page*, *all*) are defined then a *GitlabList* object (generator) is returned instead. This object will make API calls when needed to fetch the next items from the server.

Return type list

Raises

- `GitlabHttpError` – When the return code is not 2xx
- `GitlabParsingError` – If the json data could not be parsed

http_post (*path*: str, *query_data*: Optional[Dict[str, Any]] = None, *post_data*: Optional[Dict[str, Any]] = None, *raw*: bool = False, *files*: Optional[Dict[str, Any]] = None, ***kwargs*: Any) → Union[Dict[str, Any], requests.models.Response]

Make a POST request to the Gitlab server.

Parameters

- **path** (str) – Path or full URL to query (‘/projects’ or ‘http://whatever/v4/api/projects’)
- **query_data** (dict) – Data to send as query parameters
- **post_data** (dict) – Data to send in the body (will be converted to json by default)
- **raw** (bool) – If True, do not convert post_data to json
- **files** (dict) – The files to send to the server
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Returns The parsed json returned by the server if json is return, else the raw content

Raises

- `GitlabHttpError` – When the return code is not 2xx
- `GitlabParsingError` – If the json data could not be parsed

http_put (*path*: str, *query_data*: Optional[Dict[str, Any]] = None, *post_data*: Optional[Dict[str, Any]] = None, *raw*: bool = False, *files*: Optional[Dict[str, Any]] = None, ***kwargs*: Any) → Union[Dict[str, Any], requests.models.Response]

Make a PUT request to the Gitlab server.

Parameters

- **path** (str) – Path or full URL to query (‘/projects’ or ‘http://whatever/v4/api/projects’)
- **query_data** (dict) – Data to send as query parameters
- **post_data** (dict) – Data to send in the body (will be converted to json by default)
- **raw** (bool) – If True, do not convert post_data to json
- **files** (dict) – The files to send to the server
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Returns The parsed json returned by the server.

Raises

- `GitlabHttpError` – When the return code is not 2xx
- `GitlabParsingError` – If the json data could not be parsed

http_request (*verb*: str, *path*: str, *query_data*: Optional[Dict[str, Any]] = None, *post_data*: Optional[Dict[str, Any]] = None, *raw*: bool = False, *streamed*: bool = False, *files*: Optional[Dict[str, Any]] = None, *timeout*: Optional[float] = None, *obey_rate_limit*: bool = True, *retry_transient_errors*: bool = False, *max_retries*: int = 10, ***kwargs*: Any) → requests.models.Response

Make an HTTP request to the Gitlab server.

Parameters

- **verb** (*str*) – The HTTP method to call ('get', 'post', 'put', 'delete')
- **path** (*str*) – Path or full URL to query ('/projects' or 'http://whatever/v4/api/projects')
- **query_data** (*dict*) – Data to send as query parameters
- **post_data** (*dict*) – Data to send in the body (will be converted to json by default)
- **raw** (*bool*) – If True, do not convert post_data to json
- **streamed** (*bool*) – Whether the data should be streamed
- **files** (*dict*) – The files to send to the server
- **timeout** (*float*) – The timeout, in seconds, for the request
- **obey_rate_limit** (*bool*) – Whether to obey 429 Too Many Request responses. Defaults to True.
- **retry_transient_errors** (*bool*) – Whether to retry after 500, 502, 503, or 504 responses. Defaults to False.
- **max_retries** (*int*) – Max retries after 429 or transient errors, set to -1 to retry forever. Defaults to 10.
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Returns A requests result object.

Raises *GitlabHttpError* – When the return code is not 2xx

issues

See *IssueManager*

issues_statistics

See *IssuesStatisticsManager*

keys

See *KeyManager*

ldapgroups

See *LDAPGroupManager*

licenses

See *LicenseManager*

lint (*content: str, **kwargs: Any*) → Tuple[bool, List[str]]

Validate a gitlab CI configuration.

Parameters

- **content** (*txt*) – The .gitlab-ci.yml content
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabVerifyError* – If the validation could not be done

Returns

(True, []) if the file is valid, (False, errors(list)) otherwise

Return type tuple

markdown (*text: str, gfm: bool = False, project: Optional[str] = None, **kwargs: Any*) → str
Render an arbitrary Markdown document.

Parameters

- **text** (*str*) – The markdown text to render
- **gfm** (*bool*) – Render text using GitLab Flavored Markdown. Default is False
- **project** (*str*) – Full path of a project used a context when *gfm* is True
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabMarkdownError** – If the server cannot perform the request

Returns The HTML rendering of the markdown text.

Return type str

mergerequests

See *MergeRequestManager*

namespaces

See *NamespaceManager*

notificationsettings

See *NotificationSettingsManager*

pagesdomains

See *PagesDomainManager*

personal_access_tokens

See *PersonalAccessTokenManager*

projects

See *ProjectManager*

runners

See *RunnerManager*

search (*scope: str, search: str, **kwargs: Any*) → Union[gitlab.client.GitlabList, List[Dict[str, Any]]]

Search GitLab resources matching the provided string.

Parameters

- **scope** (*str*) – Scope of the search
- **search** (*str*) – Search string
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabSearchError** – If the server failed to perform the request

Returns A list of dicts describing the resources found.

Return type *GitlabList*

session

Create a session object for requests

set_license (*license: str, **kwargs: Any*) → Dict[str, Any]

Add a new license.

Parameters

- **license** (*str*) – The license string
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabPostError** – If the server cannot perform the request

Returns The new license information

Return type dict

settings

See *ApplicationSettingsManager*

sidekiq

See *SidekiqManager*

snippets

See *SnippetManager*

ssl_verify

Whether SSL certificates should be validated

timeout

Timeout to use for requests to gitlab server

todos

See *TodoManager*

property url

The user-provided server URL.

user_activities

See *UserActivitiesManager*

users

See *UserManager*

variables

See *VariableManager*

version () → Tuple[str, str]

Returns the version and revision of the gitlab server.

Note that self.version and self.revision will be set on the gitlab object.

Returns

The server version and server revision. ('unknown', 'unknown') if the server doesn't perform as expected.

Return type tuple (str, str)

class gitlab.**GitlabList** (*gl: gitlab.client.Gitlab, url: str, query_data: Dict[str, Any], get_next: bool = True, **kwargs: Any*)

Bases: object

Generator representing a list of remote objects.

The object handles the links returned by a query to the API, and will call the API again when needed.

property current_page

The current page number.

next () → Dict[str, Any]

property next_page

The next page number.

If None, the current page is the last.

property per_page

The number of items per page.

property prev_page

The previous page number.

If None, the current page is the first.

property total

The total number of items.

property total_pages

The total number of pages.

6.2 Subpackages

6.2.1 gitlab.v4 package

Submodules

gitlab.v4.objects module

```
class gitlab.v4.objects.Application (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: *gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject*

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.ApplicationAppearance (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: *gitlab.mixins.SaveMixin, gitlab.base.RESTObject*

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.ApplicationAppearanceManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: *gitlab.mixins.GetWithoutIdMixin, gitlab.mixins.UpdateMixin, gitlab.base.RESTManager*

Object Creation

Object update

Optional attributes for object update:

- title

- description
- logo
- header_logo
- favicon
- new_project_guidelines
- header_message
- footer_message
- message_background_color
- message_font_color
- email_header_and_footer_enabled

gitlab: `gitlab.client.Gitlab`

update (*id=None, new_data=None, **kwargs*)
Update an object on the server.

Parameters

- **id** – ID of the object to update (can be None if not required)
- **new_data** – the update data for the object
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Returns The new object data (*not* a RESTObject)

Return type dict

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabUpdateError* – If the server cannot perform the request

class `gitlab.v4.objects.ApplicationManager` (*gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None*)
Bases: `gitlab.mixins.ListMixin`, `gitlab.mixins.CreateMixin`, `gitlab.mixins.DeleteMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- name
- redirect_uri
- scopes

Optional attributes:

- confidential

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ApplicationSettings` (*manager: gitlab.base.RESTManager, attrs: Dict[str, Any]*)
Bases: `gitlab.mixins.SaveMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ApplicationSettingsManager (gl: gitlab.client.Gitlab,  
parent: Optional[gitlab.base.RESTObject] =  
None)
```

Bases: `gitlab.mixins.GetWithoutIdMixin`, `gitlab.mixins.UpdateMixin`, `gitlab.base.RESTManager`

Object Creation

Object update

Optional attributes for object update:

- `id`
- `default_projects_limit`
- `signup_enabled`
- `password_authentication_enabled_for_web`
- `gravatar_enabled`
- `sign_in_text`
- `created_at`
- `updated_at`
- `home_page_url`
- `default_branch_protection`
- `restricted_visibility_levels`
- `max_attachment_size`
- `session_expire_delay`
- `default_project_visibility`
- `default_snippet_visibility`
- `default_group_visibility`
- `outbound_local_requests_whitelist`
- `disabled_oauth_sign_in_sources`
- `domain_whitelist`
- `domain_blacklist_enabled`
- `domain_blacklist`
- `domain_allowlist`
- `domain_denylist_enabled`
- `domain_denylist`
- `external_authorization_service_enabled`
- `external_authorization_service_url`
- `external_authorization_service_default_label`
- `external_authorization_service_timeout`

- `import_sources`
- `user_oauth_applications`
- `after_sign_out_path`
- `container_registry_token_expire_delay`
- `repository_storages`
- `plantuml_enabled`
- `plantuml_url`
- `terminal_max_session_time`
- `polling_interval_multiplier`
- `rsa_key_restriction`
- `dsa_key_restriction`
- `ecdsa_key_restriction`
- `ed25519_key_restriction`
- `first_day_of_week`
- `enforce_terms`
- `terms`
- `performance_bar_allowed_group_id`
- `instance_statistics_visibility_private`
- `user_show_add_ssh_key_message`
- `file_template_project_id`
- `local_markdown_version`
- `asset_proxy_enabled`
- `asset_proxy_url`
- `asset_proxy_whitelist`
- `asset_proxy_allowlist`
- `geo_node_allowed_ips`
- `allow_local_requests_from_hooks_and_services`
- `allow_local_requests_from_web_hooks_and_services`
- `allow_local_requests_from_system_hooks`

gitlab: `gitlab.client.Gitlab`

update (*id=None, new_data=None, **kwargs*)

Update an object on the server.

Parameters

- **id** – ID of the object to update (can be None if not required)
- **new_data** – the update data for the object
- ****kwargs** – Extra options to send to the server (e.g. `sudo`)

Returns The new object data (*not* a RESTObject)

Return type dict

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabUpdateError* – If the server cannot perform the request

```
class gitlab.v4.objects.AuditEvent (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: *gitlab.base.RESTObject*

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.AuditEventManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: *gitlab.mixins.RetrieveMixin, gitlab.base.RESTManager*

Object listing filters

- `created_after`
- `created_before`
- `entity_type`
- `entity_id`

Object Creation

Object update

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.BroadcastMessage (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: *gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject*

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.BroadcastMessageManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: *gitlab.mixins.CRUDMixin, gitlab.base.RESTManager*

Object Creation

Mandatory attributes:

- `message`

Optional attributes:

- `starts_at`
- `ends_at`
- `color`
- `font`

Object update

Optional attributes for object update:

- `message`

- starts_at
- ends_at
- color
- font

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.CurrentUser` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.CurrentUserEmail` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.CurrentUserEmailManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject]` = `None`)

Bases: `gitlab.mixins.RetrieveMixin`, `gitlab.mixins.CreateMixin`, `gitlab.mixins.DeleteMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- email

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.CurrentUserGPGKey` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.CurrentUserGPGKeyManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject]` = `None`)

Bases: `gitlab.mixins.RetrieveMixin`, `gitlab.mixins.CreateMixin`, `gitlab.mixins.DeleteMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- key

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.CurrentUserKey` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.CurrentUserKeyManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
 Bases: gitlab.mixins.RetrieveMixin, gitlab.mixins.CreateMixin, gitlab.mixins.DeleteMixin, gitlab.base.RESTManager
```

Object Creation

Mandatory attributes:

- title
- key

Object update

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.CurrentUserManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
 Bases: gitlab.mixins.GetWithoutIdMixin, gitlab.base.RESTManager
```

Object Creation

Object update

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.CurrentUserStatus (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
 Bases: gitlab.mixins.SaveMixin, gitlab.base.RESTObject
```

```
manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.CurrentUserStatusManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
 Bases: gitlab.mixins.GetWithoutIdMixin, gitlab.mixins.UpdateMixin, gitlab.base.RESTManager
```

Object Creation

Object update

Optional attributes for object update:

- emoji
- message

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.DeployKey (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
 Bases: gitlab.base.RESTObject
```

```
manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.DeployKeyManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
 Bases: gitlab.mixins.ListMixin, gitlab.base.RESTManager
```

Object Creation

Object update

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.DeployToken (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
 Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
 manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.DeployTokenManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
 Bases: gitlab.mixins.ListMixin, gitlab.base.RESTManager
```

Object Creation**Object update**

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.Dockerfile (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
 Bases: gitlab.base.RESTObject
 manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.DockerfileManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
 Bases: gitlab.mixins.RetrieveMixin, gitlab.base.RESTManager
```

Object Creation**Object update**

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.Event (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
 Bases: gitlab.base.RESTObject
 manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.EventManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
 Bases: gitlab.mixins.ListMixin, gitlab.base.RESTManager
```

Object listing filters

- action
- target_type
- before
- after
- sort

Object Creation**Object update**

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.Feature (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
 Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
 manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.FeatureManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
 Bases: gitlab.mixins.ListMixin, gitlab.mixins.DeleteMixin, gitlab.base.RESTManager
```

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

set (*name, value, feature_group=None, user=None, group=None, project=None, **kwargs*)

Create or update the object.

Parameters

- **name** (*str*) – The value to set for the object
- **value** (*bool/int*) – The value to set for the object
- **feature_group** (*str*) – A feature group name
- **user** (*str*) – A GitLab username
- **group** (*str*) – A GitLab group
- **project** (*str*) – A GitLab project in form group/project
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabSetError` – If an error occurred

Returns The created/updated attribute

Return type `obj`

```
class gitlab.v4.objects.GenericPackage (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: `gitlab.base.RESTObject`

```
manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.GenericPackageManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: `gitlab.base.RESTManager`

Object Creation

Object update

download (*package_name: str, package_version: str, file_name: str, streamed: bool = False, action: Optional[Callable] = None, chunk_size: int = 1024, **kwargs: Any*) → `Optional[bytes]`

Download a generic package.

Parameters

- **package_name** (*str*) – The package name.
- **package_version** (*str*) – The package version.
- **file_name** (*str*) – The name of the file in the registry
- **streamed** (*bool*) – If True the data will be processed by chunks of *chunk_size* and each chunk is passed to *action* for treatment
- **action** (*callable*) – Callable responsible of dealing with chunk of data
- **chunk_size** (*int*) – Size of each chunk
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabGetError* – If the server failed to perform the request

Returns The package content if streamed is False, None otherwise

Return type str

gitlab: `gitlab.client.Gitlab`

upload (*package_name: str, package_version: str, file_name: str, path: Union[str, pathlib.Path], **kwargs*) → `gitlab.v4.objects.packages.GenericPackage`

Upload a file as a generic package.

Parameters

- **package_name** (*str*) – The package name. Must follow generic package name regex rules
- **package_version** (*str*) – The package version. Must follow semantic version regex rules
- **file_name** (*str*) – The name of the file as uploaded in the registry
- **path** (*str*) – The path to a local file to upload

Raises

- *GitlabConnectionError* – If the server cannot be reached
- *GitlabUploadError* – If the file upload fails
- *GitlabUploadError* – If `filepath` cannot be read

Returns An object storing the metadata of the uploaded package.

Return type *GenericPackage*

class `gitlab.v4.objects.GeoNode` (*manager: gitlab.base.RESTManager, attrs: Dict[str, Any]*)
 Bases: `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

repair (***kwargs*)

Repair the OAuth authentication of the geo node.

Parameters ****kwargs** – Extra options to send to the server (e.g. `sudo`)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabRepairError* – If the server failed to perform the request

status (***kwargs*)

Get the status of the geo node.

Parameters ****kwargs** – Extra options to send to the server (e.g. `sudo`)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabGetError* – If the server failed to perform the request

Returns The status of the geo node

Return type dict

class gitlab.v4.objects.**GeoNodeManager** (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)
Bases: `gitlab.mixins.RetrieveMixin`, `gitlab.mixins.UpdateMixin`, `gitlab.mixins.DeleteMixin`, `gitlab.base.RESTManager`

Object Creation

Object update

Optional attributes for object update:

- `enabled`
- `url`
- `files_max_capacity`
- `repos_max_capacity`

current_failures (***kwargs*)

Get the list of failures on the current geo node.

Parameters ***kwargs* – Extra options to send to the server (e.g. `sudo`)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server failed to perform the request

Returns The list of failures

Return type list

gitlab: `gitlab.client.Gitlab`

status (***kwargs*)

Get the status of all the geo nodes.

Parameters ***kwargs* – Extra options to send to the server (e.g. `sudo`)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server failed to perform the request

Returns The status of all the geo nodes

Return type list

class gitlab.v4.objects.**Gitignore** (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)
Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class gitlab.v4.objects.**GitignoreManager** (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)
Bases: `gitlab.mixins.RetrieveMixin`, `gitlab.base.RESTManager`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

class gitlab.v4.objects.**Gitlabciyaml** (*manager:* [gitlab.base.RESTManager](#), *attrs:* *Dict[str, Any]*)

Bases: [gitlab.base.RESTObject](#)

manager: [gitlab.base.RESTManager](#)

class gitlab.v4.objects.**GitlabciyamlManager** (*gl:* [gitlab.client.Gitlab](#), *parent:* *Optional[gitlab.base.RESTObject] = None*)

Bases: [gitlab.mixins.RetrieveMixin](#), [gitlab.base.RESTManager](#)

Object Creation

Object update

gitlab: [gitlab.client.Gitlab](#)

class gitlab.v4.objects.**Group** (*manager:* [gitlab.base.RESTManager](#), *attrs:* *Dict[str, Any]*)

Bases: [gitlab.mixins.SaveMixin](#), [gitlab.mixins.ObjectDeleteMixin](#), [gitlab.base.RESTObject](#)

add_ldap_group_link (*cn, group_access, provider, **kwargs*)

Add an LDAP group link.

Parameters

- **cn** (*str*) – CN of the LDAP group
- **group_access** (*int*) – Minimum access level for members of the LDAP group
- **provider** (*str*) – LDAP provider for the LDAP group
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- [GitlabAuthenticationError](#) – If authentication is not correct
- [GitlabCreateError](#) – If the server cannot perform the request

delete_ldap_group_link (*cn, provider=None, **kwargs*)

Delete an LDAP group link.

Parameters

- **cn** (*str*) – CN of the LDAP group
- **provider** (*str*) – LDAP provider for the LDAP group
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- [GitlabAuthenticationError](#) – If authentication is not correct
- [GitlabDeleteError](#) – If the server cannot perform the request

ldap_sync (***kwargs*)

Sync LDAP groups.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- [GitlabAuthenticationError](#) – If authentication is not correct
- [GitlabCreateError](#) – If the server cannot perform the request

manager: [gitlab.base.RESTManager](#)

search (*scope*, *search*, ***kwargs*)

Search the group resources matching the provided string.

Parameters

- **scope** (*str*) – Scope of the search
- **search** (*str*) – Search string
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabSearchError** – If the server failed to perform the request

Returns A list of dicts describing the resources found.

Return type *GitlabList*

share (*group_id*, *group_access*, *expires_at=None*, ***kwargs*)

Share the group with a group.

Parameters

- **group_id** (*int*) – ID of the group.
- **group_access** (*int*) – Access level for the group.
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabCreateError** – If the server failed to perform the request

transfer_project (*to_project_id*, ***kwargs*)

Transfer a project to this group.

Parameters

- **to_project_id** (*int*) – ID of the project to transfer
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabTransferProjectError** – If the project could not be transferred

unshare (*group_id*, ***kwargs*)

Delete a shared group link within a group.

Parameters

- **group_id** (*int*) – ID of the group.
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabDeleteError** – If the server failed to perform the request

```
class gitlab.v4.objects.GroupAccessRequest (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
 Bases: gitlab.mixins.AccessRequestMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

```
 manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.GroupAccessRequestManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
 Bases: gitlab.mixins.ListMixin, gitlab.mixins.CreateMixin, gitlab.mixins.DeleteMixin, gitlab.base.RESTManager
```

Object Creation

Object update

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.GroupAuditEvent (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

```
 Bases: gitlab.base.RESTObject
```

```
 manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.GroupAuditEventManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

```
 Bases: gitlab.mixins.RetrieveMixin, gitlab.base.RESTManager
```

Object listing filters

- `created_after`
- `created_before`

Object Creation

Object update

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.GroupBadge (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

```
 Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

```
 manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.GroupBadgeManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

```
 Bases: gitlab.mixins.BadgeRenderMixin, gitlab.mixins.CRUDMixin, gitlab.base.RESTManager
```

Object Creation

Mandatory attributes:

- `link_url`
- `image_url`

Object update

Optional attributes for object update:

- `link_url`

- `image_url`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.GroupBillableMember` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.GroupBillableMemberManager` (*gl:* `gitlab.client.Gitlab`,
parent: `Optional[gitlab.base.RESTObject] = None`)

Bases: `gitlab.mixins.ListMixin`, `gitlab.mixins.DeleteMixin`, `gitlab.base.RESTManager`

Object listing filters

- `search`
- `sort`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.GroupBillableMemberMembership` (*manager:* `gitlab.base.RESTManager`,
attrs: `Dict[str, Any]`)

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.GroupBillableMemberMembershipManager` (*gl:* `gitlab.client.Gitlab`,
parent: `Optional[gitlab.base.RESTObject] = None`)

Bases: `gitlab.mixins.ListMixin`, `gitlab.base.RESTManager`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.GroupBoard` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.GroupBoardList` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.GroupBoardListManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)

Bases: `gitlab.mixins.CRUDMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- `label_id`

Object update

Mandatory attributes for object update:

- `position`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupBoardManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
Bases: gitlab.mixins.CRUDMixin, gitlab.base.RESTManager
```

Object Creation

Mandatory attributes:

- `name`

Object update**gitlab:** `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupCluster (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.GroupClusterManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
Bases: gitlab.mixins.CRUDMixin, gitlab.base.RESTManager
```

Object Creation

Mandatory attributes:

- `name`
- `platform_kubernetes_attributes`

Optional attributes:

- `domain`
- `enabled`
- `managed`
- `environment_scope`

Object update

Optional attributes for object update:

- `name`
- `domain`
- `management_project_id`
- `platform_kubernetes_attributes`
- `environment_scope`

create (*data*, ***kwargs*)

Create a new object.

Parameters

- **data** (*dict*) – Parameters to send to the server to create the resource
- ****kwargs** – Extra options to send to the server (e.g. `sudo` or `'ref_name'`, `'stage'`, `'name'`, `'all'`)

Raises

- ***GitlabAuthenticationError*** – If authentication is not correct
- ***GitlabCreateError*** – If the server cannot perform the request

Returns

A new instance of the manage object class build with the data sent by the server

Return type *RESTObject*

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupCustomAttribute (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.GroupCustomAttributeManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: `gitlab.mixins.RetrieveMixin`, `gitlab.mixins.SetMixin`, `gitlab.mixins.DeleteMixin`, `gitlab.base.RESTManager`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupDeployToken (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.GroupDeployTokenManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: `gitlab.mixins.ListMixin`, `gitlab.mixins.CreateMixin`, `gitlab.mixins.DeleteMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- `name`
- `scopes`

Optional attributes:

- `expires_at`
- `username`

Object update**gitlab:** `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupDescendantGroup (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: `gitlab.base.RESTObject`**manager:** `gitlab.base.RESTManager`

```
class gitlab.v4.objects.GroupDescendantGroupManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: `gitlab.v4.objects.groups.GroupSubgroupManager`

This manager inherits from `GroupSubgroupManager` as descendant groups share all attributes with subgroups, except the path and object class.

Object listing filters

- `skip_groups`
- `all_available`
- `search`
- `order_by`
- `sort`
- `statistics`
- `owned`
- `with_custom_attributes`
- `min_access_level`

Object Creation**Object update****gitlab:** `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupEpic (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.mixins.SaveMixin, gitlab.base.RESTObject
```

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.GroupEpicIssue (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.mixins.SaveMixin, gitlab.base.RESTObject
```

manager: `gitlab.base.RESTManager`**save** (***kwargs*)

Save the changes made to the object to the server.

The object is updated to match what the server returns.

Parameters ****kwargs** – Extra options to send to the server (e.g. `sudo`)

Raises

- `GitlabAuthenticationError` – If authentication is not correct

- *GitlabUpdateError* – If the server cannot perform the request

```
class gitlab.v4.objects.GroupEpicIssueManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)  
Bases: gitlab.mixins.ListMixin, gitlab.mixins.CreateMixin, gitlab.mixins.UpdateMixin, gitlab.mixins.DeleteMixin, gitlab.base.RESTManager
```

Object Creation

Mandatory attributes:

- `issue_id`

Object update

Optional attributes for object update:

- `move_before_id`
- `move_after_id`

```
create (data, **kwargs)  
Create a new object.
```

Parameters

- **data** (*dict*) – Parameters to send to the server to create the resource
- ****kwargs** – Extra options to send to the server (e.g. `sudo`)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabCreateError* – If the server cannot perform the request

Returns

A new instance of the manage object class build with the data sent by the server

Return type *RESTObject*

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.GroupEpicManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)  
Bases: gitlab.mixins.CRUDMixin, gitlab.base.RESTManager
```

Object listing filters

- `author_id`
- `labels`
- `order_by`
- `sort`
- `search`

Object Creation

Mandatory attributes:

- `title`

Optional attributes:

- `labels`

- description
- start_date
- end_date

Object update

Optional attributes for object update:

- title
- labels
- description
- start_date
- end_date

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupEpicResourceLabelEvent (manager: git-
 lab.base.RESTManager, attrs:
 Dict[str, Any])
```

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.GroupEpicResourceLabelEventManager (gl: git-
 lab.client.Gitlab,
 parent: Op-
 tional[gitlab.base.RESTObject]
 = None)
```

Bases: `gitlab.mixins.RetrieveMixin, gitlab.base.RESTManager`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupExport (manager: gitlab.base.RESTManager, attrs: Dict[str,
 Any])
```

Bases: `gitlab.mixins.DownloadMixin, gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.GroupExportManager (gl: gitlab.client.Gitlab, parent: Op-
 tional[gitlab.base.RESTObject] = None)
Bases: gitlab.mixins.GetWithoutIdMixin, gitlab.mixins.CreateMixin, gitlab.
base.RESTManager
```

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupHook (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.
RESTObject
```

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.GroupHookManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
 Bases: gitlab.mixins.CRUDMixin, gitlab.base.RESTManager
```

Object Creation

Mandatory attributes:

- url

Optional attributes:

- push_events
- issues_events
- confidential_issues_events
- merge_requests_events
- tag_push_events
- note_events
- confidential_note_events
- job_events
- pipeline_events
- wiki_page_events
- deployment_events
- releases_events
- subgroup_events
- enable_ssl_verification
- token

Object update

Mandatory attributes for object update:

- url

Optional attributes for object update:

- push_events
- issues_events
- confidential_issues_events
- merge_requests_events
- tag_push_events
- note_events
- confidential_note_events
- job_events
- pipeline_events
- wiki_page_events
- deployment_events

- releases_events
- subgroup_events
- enable_ssl_verification
- token

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.GroupImport` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.GroupImportManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)

Bases: `gitlab.mixins.GetWithoutIdMixin`, `gitlab.base.RESTManager`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.GroupIssue` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.GroupIssueManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)

Bases: `gitlab.mixins.ListMixin`, `gitlab.base.RESTManager`

Object listing filters

- state
- labels
- milestone
- order_by
- sort
- iids
- author_id
- assignee_id
- my_reaction_emoji
- search
- created_after
- created_before
- updated_after
- updated_before

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.GroupIssuesStatistics` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.mixins.RefreshMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.GroupIssuesStatisticsManager` (*gl:* `gitlab.client.Gitlab`,
parent: `Optional[gitlab.base.RESTObject]`
= None)

Bases: `gitlab.mixins.GetWithoutIdMixin`, `gitlab.base.RESTManager`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.GroupLabel` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.mixins.SubscribableMixin`, `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

save (***kwargs*)

Saves the changes made to the object to the server.

The object is updated to match what the server returns.

Parameters ***kwargs* – Extra options to send to the server (e.g. `sudo`)

Raises

- `GitlabAuthenticationError` – If authentication is not correct.
- `GitlabUpdateError` – If the server cannot perform the request.

class `gitlab.v4.objects.GroupLabelManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject]` = `None`)

Bases: `gitlab.mixins.ListMixin`, `gitlab.mixins.CreateMixin`, `gitlab.mixins.UpdateMixin`, `gitlab.mixins.DeleteMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- `name`
- `color`

Optional attributes:

- `description`
- `priority`

Object update

Mandatory attributes for object update:

- `name`

Optional attributes for object update:

- `new_name`

- color
- description
- priority

delete (*name*, ***kwargs*)

Delete a Label on the server.

Parameters

- **name** – The name of the label
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabDeleteError* – If the server cannot perform the request

gitlab: `gitlab.client.Gitlab`

update (*name*, *new_data=None*, ***kwargs*)

Update a Label on the server.

Parameters

- **name** – The name of the label
- ****kwargs** – Extra options to send to the server (e.g. sudo)

class `gitlab.v4.objects.GroupManager` (*gl:* `gitlab.client.Gitlab`, *parent:* *Optional[gitlab.base.RESTObject] = None*) *Op-*
 Bases: `gitlab.mixins.CRUDMixin`, `gitlab.base.RESTManager`

Object listing filters

- skip_groups
- all_available
- search
- order_by
- sort
- statistics
- owned
- with_custom_attributes
- min_access_level
- top_level_only

Object Creation

Mandatory attributes:

- name
- path

Optional attributes:

- description
- membership_lock

- visibility
- share_with_group_lock
- require_two_factor_authentication
- two_factor_grace_period
- project_creation_level
- auto_devops_enabled
- subgroup_creation_level
- emails_disabled
- avatar
- mentions_disabled
- lfs_enabled
- request_access_enabled
- parent_id
- default_branch_protection
- shared_runners_minutes_limit
- extra_shared_runners_minutes_limit

Object update

Optional attributes for object update:

- name
- path
- description
- membership_lock
- share_with_group_lock
- visibility
- require_two_factor_authentication
- two_factor_grace_period
- project_creation_level
- auto_devops_enabled
- subgroup_creation_level
- emails_disabled
- avatar
- mentions_disabled
- lfs_enabled
- request_access_enabled
- default_branch_protection
- file_template_project_id

- `shared_runners_minutes_limit`
- `extra_shared_runners_minutes_limit`
- `prevent_forking_outside_group`
- `shared_runners_setting`

gitlab: `gitlab.client.Gitlab`

import_group (*file, path, name, parent_id=None, **kwargs*)
 Import a group from an archive file.

Parameters

- **file** – Data or file object containing the group
- **path** (*str*) – The path for the new group to be imported.
- **name** (*str*) – The name for the new group.
- **parent_id** (*str*) – ID of a parent group that the group will be imported into.
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabImportError` – If the server failed to perform the request

Returns A representation of the import status.

Return type dict

class `gitlab.v4.objects.GroupMember` (*manager: gitlab.base.RESTManager, attrs: Dict[str, Any]*)
 Bases: `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.GroupMemberAllManager` (*gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None*)
 Bases: `gitlab.mixins.RetrieveMixin`, `gitlab.base.RESTManager`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.GroupMemberManager` (*gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None*)
 Bases: `gitlab.mixins.MemberAllMixin`, `gitlab.mixins.CRUDMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- `access_level`
- `user_id`

Optional attributes:

- `expires_at`

Object update

Mandatory attributes for object update:

- `access_level`

Optional attributes for object update:

- `expires_at`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupMergeRequest (manager: gitlab.base.RESTManager, attrs:
 Dict[str, Any])
```

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.GroupMergeRequestManager (gl: gitlab.client.Gitlab, parent: Op-
 tional[gitlab.base.RESTObject] =
 None)
```

Bases: `gitlab.mixins.ListMixin`, `gitlab.base.RESTManager`

Object listing filters

- `state`
- `order_by`
- `sort`
- `milestone`
- `view`
- `labels`
- `created_after`
- `created_before`
- `updated_after`
- `updated_before`
- `scope`
- `author_id`
- `assignee_id`
- `approver_ids`
- `approved_by_ids`
- `my_reaction_emoji`
- `source_branch`
- `target_branch`
- `search`
- `wip`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

class gitlab.v4.objects.**GroupMilestone** (*manager: gitlab.base.RESTManager, attrs: Dict[str, Any]*)
 Bases: *gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject*

issues (***kwargs*)
 List issues related to this milestone.

Parameters

- **all** (*bool*) – If True, return all the items, without pagination
- **per_page** (*int*) – Number of items to retrieve per request
- **page** (*int*) – ID of the page to return (starts with page 1)
- **as_list** (*bool*) – If set to False and no pagination option is defined, return a generator instead of a list
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabListError* – If the list could not be retrieved

Returns The list of issues

Return type *RESTObjectList*

manager: *gitlab.base.RESTManager*

merge_requests (***kwargs*)
 List the merge requests related to this milestone.

Parameters

- **all** (*bool*) – If True, return all the items, without pagination
- **per_page** (*int*) – Number of items to retrieve per request
- **page** (*int*) – ID of the page to return (starts with page 1)
- **as_list** (*bool*) – If set to False and no pagination option is defined, return a generator instead of a list
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabListError* – If the list could not be retrieved

Returns The list of merge requests

Return type *RESTObjectList*

class gitlab.v4.objects.**GroupMilestoneManager** (*gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None*)
 Bases: *gitlab.mixins.CRUDMixin, gitlab.base.RESTManager*

Object listing filters

- `iids`
- `state`

- search

Object Creation

Mandatory attributes:

- title

Optional attributes:

- description
- due_date
- start_date

Object update

Optional attributes for object update:

- title
- description
- due_date
- start_date
- state_event

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupNotificationSettings (manager: git-  
 lab.base.RESTManager, attrs:  
 Dict[str, Any])
```

Bases: `gitlab.v4.objects.notification_settings.NotificationSettings`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.GroupNotificationSettingsManager (gl:  gitlab.client.Gitlab,  
 parent: Op-  
 tional[gitlab.base.RESTObject]  
 = None)
```

Bases: `gitlab.v4.objects.notification_settings.NotificationSettingsManager`

Object Creation

Object update

Optional attributes for object update:

- level
- notification_email
- new_note
- new_issue
- reopen_issue
- close_issue
- reassign_issue
- new_merge_request
- reopen_merge_request
- close_merge_request

- `reassign_merge_request`
- `merge_merge_request`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.GroupPackage` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.GroupPackageManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)

Bases: `gitlab.mixins.ListMixin`, `gitlab.base.RESTManager`

Object listing filters

- `exclude_subgroups`
- `order_by`
- `sort`
- `package_type`
- `package_name`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.GroupProject` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.GroupProjectManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)

Bases: `gitlab.mixins.ListMixin`, `gitlab.base.RESTManager`

Object listing filters

- `archived`
- `visibility`
- `order_by`
- `sort`
- `search`
- `simple`
- `owned`
- `starred`
- `with_custom_attributes`
- `include_subgroups`
- `with_issues_enabled`
- `with_merge_requests_enabled`

- `with_shared`
- `min_access_level`
- `with_security_reports`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.GroupRunner` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.GroupRunnerManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)

Bases: `gitlab.mixins.NoUpdateMixin`, `gitlab.base.RESTManager`

Object listing filters

- `scope`
- `tag_list`

Object Creation

Mandatory attributes:

- `runner_id`

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.GroupSubgroup` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.GroupSubgroupManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)

Bases: `gitlab.mixins.ListMixin`, `gitlab.base.RESTManager`

Object listing filters

- `skip_groups`
- `all_available`
- `search`
- `order_by`
- `sort`
- `statistics`
- `owned`
- `with_custom_attributes`
- `min_access_level`

Object Creation**Object update**

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupVariable (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
 Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.GroupVariableManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
 Bases: gitlab.mixins.CRUDMixin, gitlab.base.RESTManager
```

Object Creation

Mandatory attributes:

- key
- value

Optional attributes:

- protected
- variable_type
- masked

Object update

Mandatory attributes for object update:

- key
- value

Optional attributes for object update:

- protected
- variable_type
- masked

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.GroupWiki (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
 Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.GroupWikiManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
 Bases: gitlab.mixins.CRUDMixin, gitlab.base.RESTManager
```

Object listing filters

- with_content

Object Creation

Mandatory attributes:

- title
- content

Optional attributes:

- format

Object update

Optional attributes for object update:

- title
- content
- format

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.Hook` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)
Bases: `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.HookManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`) *Op-*
Bases: `gitlab.mixins.NoUpdateMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- url

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.Issue` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)
Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.IssueManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`) *Op-*
Bases: `gitlab.mixins.RetrieveMixin`, `gitlab.base.RESTManager`

Object listing filters

- state
- labels
- milestone
- scope
- author_id
- assignee_id
- my_reaction_emoji
- iids
- order_by
- sort

- search
- created_after
- created_before
- updated_after
- updated_before

Object Creation**Object update**

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.IssuesStatistics (manager: gitlab.base.RESTManager, attrs:
 Dict[str, Any])
```

Bases: `gitlab.mixins.RefreshMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.IssuesStatisticsManager (gl: gitlab.client.Gitlab, parent: Op-
 tional[gitlab.base.RESTObject] =
 None)
```

Bases: `gitlab.mixins.GetWithoutIdMixin`, `gitlab.base.RESTManager`

Object Creation**Object update**

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.Key (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.KeyManager (gl: gitlab.client.Gitlab, parent: Op-
 tional[gitlab.base.RESTObject] = None)
```

Bases: `gitlab.mixins.GetMixin`, `gitlab.base.RESTManager`

Object Creation**Object update**

get (*id=None*, ***kwargs*)
Retrieve a single object.

Parameters

- **id** (*int* or *str*) – ID of the object to retrieve
- **lazy** (*bool*) – If True, don't request the server, but create a shallow object giving access to the managers. This is useful if you want to avoid useless calls to the API.
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Returns The generated RESTObject.

Return type object

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.LDAPGroup (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])  
 Bases: gitlab.base.RESTObject
```

```
 manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.LDAPGroupManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)  
 Bases: gitlab.base.RESTManager
```

Object listing filters

- search
- provider

Object Creation

Object update

```
gitlab: gitlab.client.Gitlab
```

```
list (**kwargs)  
 Retrieve a list of objects.
```

Parameters

- **all** (*bool*) – If True, return all the items, without pagination
- **per_page** (*int*) – Number of items to retrieve per request
- **page** (*int*) – ID of the page to return (starts with page 1)
- **as_list** (*bool*) – If set to False and no pagination option is defined, return a generator instead of a list
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Returns The list of objects, or a generator if *as_list* is False

Return type list

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabListError** – If the server cannot perform the request

```
class gitlab.v4.objects.License (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])  
 Bases: gitlab.base.RESTObject
```

```
 manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.LicenseManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)  
 Bases: gitlab.mixins.RetrieveMixin, gitlab.base.RESTManager
```

Object listing filters

- popular

Object Creation

Object update

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.MergeRequest (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])  
 Bases: gitlab.base.RESTObject
```

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.MergeRequestManager` (*gl:* `gitlab.client.Gitlab`, *parent:* *Optional*[`gitlab.base.RESTObject`] = *None*)
Bases: `gitlab.mixins.ListMixin`, `gitlab.base.RESTManager`

Object listing filters

- `state`
- `order_by`
- `sort`
- `milestone`
- `view`
- `labels`
- `with_labels_details`
- `with_merge_status_recheck`
- `created_after`
- `created_before`
- `updated_after`
- `updated_before`
- `scope`
- `author_id`
- `author_username`
- `assignee_id`
- `approver_ids`
- `approved_by_ids`
- `reviewer_id`
- `reviewer_username`
- `my_reaction_emoji`
- `source_branch`
- `target_branch`
- `search`
- `in`
- `wip`
- `not`
- `environment`
- `deployed_before`
- `deployed_after`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.Namespace` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)
Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.NamespaceManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)
Bases: `gitlab.mixins.RetrieveMixin`, `gitlab.base.RESTManager`

Object listing filters

- `search`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.NotificationSettings` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)
Bases: `gitlab.mixins.SaveMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.NotificationSettingsManager` (*gl:* `gitlab.client.Gitlab`,
parent: `Optional[gitlab.base.RESTObject] = None`)
Bases: `gitlab.mixins.GetWithoutIdMixin`, `gitlab.mixins.UpdateMixin`, `gitlab.base.RESTManager`

Object Creation

Object update

Optional attributes for object update:

- `level`
- `notification_email`
- `new_note`
- `new_issue`
- `reopen_issue`
- `close_issue`
- `reassign_issue`
- `new_merge_request`
- `reopen_merge_request`
- `close_merge_request`
- `reassign_merge_request`
- `merge_merge_request`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.PagesDomain` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)
Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.PagesDomainManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
 Bases: gitlab.mixins.ListMixin, gitlab.base.RESTManager
```

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.PersonalAccessToken (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
 Bases: gitlab.base.RESTObject
```

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.PersonalAccessTokenManager (gl: gitlab.client.Gitlab,
 parent: Optional[gitlab.base.RESTObject] = None)
 Bases: gitlab.mixins.ListMixin, gitlab.base.RESTManager
```

Object listing filters

- `user_id`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.Project (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
 Bases: gitlab.mixins.RefreshMixin, gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.v4.objects.repositories.RepositoryMixin, gitlab.base.RESTObject
```

archive (**kwargs: Any) → None
Archive a project.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabCreateError** – If the server failed to perform the request

artifact (ref_name: str, artifact_path: str, job: str, streamed: bool = False, action: Optional[Callable] = None, chunk_size: int = 1024, **kwargs: Any) → Optional[bytes]
Download a single artifact file from a specific tag or branch from within the job's artifacts archive.

Parameters

- **ref_name** (str) – Branch or tag name in repository. HEAD or SHA references are not supported.
- **artifact_path** (str) – Path to a file inside the artifacts archive.
- **job** (str) – The name of the job.
- **streamed** (bool) – If True the data will be processed by chunks of `chunk_size` and each chunk is passed to `action` for treatment
- **action** (callable) – Callable responsible of dealing with chunk of data

- **chunk_size** (*int*) – Size of each chunk
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the artifacts could not be retrieved

Returns The artifacts if *streamed* is False, None otherwise.

Return type str

artifacts (*ref_name: str, job: str, streamed: bool = False, action: Optional[Callable] = None, chunk_size: int = 1024, **kwargs: Any*) → Optional[bytes]

Get the job artifacts archive from a specific tag or branch.

Parameters

- **ref_name** (*str*) – Branch or tag name in repository. HEAD or SHA references
- **not supported.** (*are*) –
- **artifact_path** (*str*) – Path to a file inside the artifacts archive.
- **job** (*str*) – The name of the job.
- **job_token** (*str*) – Job token for multi-project pipeline triggers.
- **streamed** (*bool*) – If True the data will be processed by chunks of *chunk_size* and each chunk is passed to *action* for treatment
- **action** (*callable*) – Callable responsible of dealing with chunk of data
- **chunk_size** (*int*) – Size of each chunk
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the artifacts could not be retrieved

Returns The artifacts if *streamed* is False, None otherwise.

Return type str

create_fork_relation (*forked_from_id: int, **kwargs: Any*) → None

Create a forked from/to relation between existing projects.

Parameters

- **forked_from_id** (*int*) – The ID of the project that was forked from
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabCreateError** – If the relation could not be created

delete_fork_relation (***kwargs: Any*) → None

Delete a forked relation between existing projects.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabDeleteError` – If the server failed to perform the request

housekeeping (***kwargs: Any*) → None

Start the housekeeping task.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabHousekeepingError` – If the server failed to perform the request

languages (***kwargs: Any*) → Union[Dict[str, Any], requests.models.Response]

Get languages used in the project with percentage value.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server failed to perform the request

manager: `gitlab.base.RESTManager`

mirror_pull (***kwargs: Any*) → None

Start the pull mirroring process for the project.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabCreateError` – If the server failed to perform the request

search (*scope: str, search: str, **kwargs: Any*) → Union[gitlab.client.GitlabList, List[Dict[str, Any]]]

Search the project resources matching the provided string.

Parameters

- **scope** (*str*) – Scope of the search
- **search** (*str*) – Search string
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabSearchError` – If the server failed to perform the request

Returns A list of dicts describing the resources found.

Return type `GitlabList`

share (*group_id: int, group_access: int, expires_at: Optional[str] = None, **kwargs: Any*) → None

Share the project with a group.

Parameters

- **group_id** (*int*) – ID of the group.
- **group_access** (*int*) – Access level for the group.
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabCreateError` – If the server failed to perform the request

snapshot (*wiki: bool = False, streamed: bool = False, action: Optional[Callable] = None, chunk_size: int = 1024, **kwargs: Any*) → Optional[bytes]

Return a snapshot of the repository.

Parameters

- **wiki** (*bool*) – If True return the wiki repository
- **streamed** (*bool*) – If True the data will be processed by chunks of *chunk_size* and each chunk is passed to *action* for treatment.
- **action** (*callable*) – Callable responsible of dealing with chunk of data
- **chunk_size** (*int*) – Size of each chunk
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the content could not be retrieved

Returns The uncompressed tar archive of the repository

Return type str

star (***kwargs: Any*) → None

Star a project.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabCreateError` – If the server failed to perform the request

transfer_project (*to_namespace: str, **kwargs: Any*) → None

Transfer a project to the given namespace ID

Parameters

- **to_namespace** (*str*) – ID or path of the namespace to transfer the
- **to** (*project*) –
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabTransferProjectError` – If the project could not be transferred

trigger_pipeline (*ref: str, token: str, variables: Optional[Dict[str, Any]] = None, **kwargs: Any*) → gitlab.v4.objects.pipelines.ProjectPipeline

Trigger a CI build.

See <https://gitlab.com/help/ci/triggers/README.md#trigger-a-build>

Parameters

- **ref** (*str*) – Commit to build; can be a branch name or a tag

- **token** (*str*) – The trigger token
- **variables** (*dict*) – Variables passed to the build script
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabCreateError** – If the server failed to perform the request

unarchive (***kwargs: Any*) → None

Unarchive a project.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabDeleteError** – If the server failed to perform the request

unshare (*group_id: int, **kwargs: Any*) → None

Delete a shared project link within a group.

Parameters

- **group_id** (*int*) – ID of the group.
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabDeleteError** – If the server failed to perform the request

unstar (***kwargs: Any*) → None

Unstar a project.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabDeleteError** – If the server failed to perform the request

upload (*filename: str, filedata: Optional[bytes] = None, filepath: Optional[str] = None, **kwargs: Any*) → Dict[str, Any]

Upload the specified file into the project.

Note: Either *filedata* or *filepath* *MUST* be specified.

Parameters

- **filename** (*str*) – The name of the file being uploaded
- **filedata** (*bytes*) – The raw data of the file being uploaded
- **filepath** (*str*) – The path to a local file to upload (optional)

Raises

- **GitlabConnectionError** – If the server cannot be reached

- `GitlabUploadError` – If the file upload fails
- `GitlabUploadError` – If filedata and filepath are not specified
- `GitlabUploadError` – If both filedata and filepath are specified

Returns

A dict with the keys:

- `alt` - The alternate text for the upload
- `url` - The direct url to the uploaded file
- `markdown` - Markdown for the uploaded file

Return type dict

```
class gitlab.v4.objects.ProjectAccessRequest (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])  
 Bases: gitlab.mixins.AccessRequestMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

```
 manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.ProjectAccessRequestManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)  
 Bases: gitlab.mixins.ListMixin, gitlab.mixins.CreateMixin, gitlab.mixins.DeleteMixin, gitlab.base.RESTManager
```

Object Creation

Object update

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.ProjectAdditionalStatistics (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])  
 Bases: gitlab.mixins.RefreshMixin, gitlab.base.RESTObject
```

```
 manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.ProjectAdditionalStatisticsManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)  
 Bases: gitlab.mixins.GetWithoutIdMixin, gitlab.base.RESTManager
```

Object Creation

Object update

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.ProjectApproval (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])  
 Bases: gitlab.mixins.SaveMixin, gitlab.base.RESTObject  
 manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.ProjectApprovalManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: *gitlab.mixins.GetWithoutIdMixin*, *gitlab.mixins.UpdateMixin*, *gitlab.base.RESTManager*

Object Creation

Object update

Optional attributes for object update:

- `approvals_before_merge`
- `reset_approvals_on_push`
- `disable_overriding_approvers_per_merge_request`
- `merge_requests_author_approval`
- `merge_requests_disable_committers_approval`

gitlab: `gitlab.client.Gitlab`

set_approvers (*approver_ids=None*, *approver_group_ids=None*, ***kwargs*)

Change project-level allowed approvers and approver groups.

Parameters

- **approver_ids** (*list*) – User IDs that can approve MRs
- **approver_group_ids** (*list*) – Group IDs whose members can approve MRs

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabUpdateError* – If the server failed to perform the request

```
class gitlab.v4.objects.ProjectApprovalRule (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: *gitlab.mixins.SaveMixin*, *gitlab.mixins.ObjectDeleteMixin*, *gitlab.base.RESTObject*

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectApprovalRuleManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: *gitlab.mixins.ListMixin*, *gitlab.mixins.CreateMixin*, *gitlab.mixins.UpdateMixin*, *gitlab.mixins.DeleteMixin*, *gitlab.base.RESTManager*

Object Creation

Mandatory attributes:

- `name`
- `approvals_required`

Optional attributes:

- `user_ids`
- `group_ids`
- `protected_branch_ids`

Object update**gitlab:** `gitlab.client.Gitlab`**class** `gitlab.v4.objects.ProjectAudit` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)Bases: `gitlab.v4.objects.audit_events.ProjectAuditEvent`**manager:** `gitlab.base.RESTManager`**class** `gitlab.v4.objects.ProjectAuditEvent` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)Bases: `gitlab.base.RESTObject`**manager:** `gitlab.base.RESTManager`**class** `gitlab.v4.objects.ProjectAuditEventManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject]` = `None`)Bases: `gitlab.mixins.RetrieveMixin`, `gitlab.base.RESTManager`**Object listing filters**

- `created_after`
- `created_before`

Object Creation**Object update****gitlab:** `gitlab.client.Gitlab`**class** `gitlab.v4.objects.ProjectAuditManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject]` = `None`)Bases: `gitlab.v4.objects.audit_events.ProjectAuditEventManager`**Object listing filters**

- `created_after`
- `created_before`

Object Creation**Object update****gitlab:** `gitlab.client.Gitlab`**class** `gitlab.v4.objects.ProjectBadge` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)
Bases: `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`**manager:** `gitlab.base.RESTManager`**class** `gitlab.v4.objects.ProjectBadgeManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject]` = `None`)
Bases: `gitlab.mixins.BadgeRenderMixin`, `gitlab.mixins.CRUDMixin`, `gitlab.base.RESTManager`**Object Creation**

Mandatory attributes:

- `link_url`
- `image_url`

Object update

Optional attributes for object update:

- `link_url`
- `image_url`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectBoard(manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectBoardList(manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectBoardListManager(gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
Bases: gitlab.mixins.CRUDMixin, gitlab.base.RESTManager
```

Object Creation

Mandatory attributes:

- `label_id`

Object update

Mandatory attributes for object update:

- `position`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectBoardManager(gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
Bases: gitlab.mixins.CRUDMixin, gitlab.base.RESTManager
```

Object Creation

Mandatory attributes:

- `name`

Object update

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectBranch(manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
manager: gitlab.base.RESTManager
```

```
protect (developers_can_push=False, developers_can_merge=False, **kwargs)
Protect the branch.
```

Parameters

- **developers_can_push** (*bool*) – Set to True if developers are allowed to push to the branch
- **developers_can_merge** (*bool*) – Set to True if developers are allowed to merge to the branch
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabProtectError** – If the branch could not be protected

unprotect (***kwargs*)

Unprotect the branch.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)**Raises**

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabProtectError** – If the branch could not be unprotected

```
class gitlab.v4.objects.ProjectBranchManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)  
Bases: gitlab.mixins.NoUpdateMixin, gitlab.base.RESTManager
```

Object Creation

Mandatory attributes:

- *branch*
- *ref*

Object update**gitlab:** *gitlab.client.Gitlab*

```
class gitlab.v4.objects.ProjectCluster (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])  
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.ProjectClusterManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)  
Bases: gitlab.mixins.CRUDMixin, gitlab.base.RESTManager
```

Object Creation

Mandatory attributes:

- *name*
- *platform_kubernetes_attributes*

Optional attributes:

- *domain*
- *enabled*
- *managed*
- *environment_scope*

Object update

Optional attributes for object update:

- name
- domain
- management_project_id
- platform_kubernetes_attributes
- environment_scope

create (*data*, ***kwargs*)

Create a new object.

Parameters

- **data** (*dict*) – Parameters to send to the server to create the resource
- ****kwargs** – Extra options to send to the server (e.g. sudo or 'ref_name', 'stage', 'name', 'all')

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabCreateError* – If the server cannot perform the request

Returns

A new instance of the manage object class build with the data sent by the server

Return type *RESTObject*

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectCommit` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.base.RESTObject`

cherry_pick (*branch*, ***kwargs*)

Cherry-pick a commit into a branch.

Parameters

- **branch** (*str*) – Name of target branch
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabCherryPickError* – If the cherry-pick could not be performed

diff (***kwargs*)

Generate the commit diff.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabGetError* – If the diff could not be retrieved

Returns The changes done in this commit

Return type list

manager: `gitlab.base.RESTManager`

merge_requests (***kwargs*)

List the merge requests related to the commit.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the references could not be retrieved

Returns The merge requests related to the commit.

Return type list

refs (*type='all', **kwargs*)

List the references the commit is pushed to.

Parameters

- **type** (*str*) – The scope of references ('branch', 'tag' or 'all')
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the references could not be retrieved

Returns The references the commit is pushed to.

Return type list

revert (*branch, **kwargs*)

Revert a commit on a given branch.

Parameters

- **branch** (*str*) – Name of target branch
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabRevertError` – If the revert could not be performed

Returns The new commit data (*not* a RESTObject)

Return type dict

signature (***kwargs*)

Get the signature of the commit.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the signature could not be retrieved

Returns The commit's signature data

Return type dict

```
class gitlab.v4.objects.ProjectCommitComment (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: *gitlab.base.RESTObject*

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.ProjectCommitCommentManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)

Bases: gitlab.mixins.ListMixin, gitlab.mixins.CreateMixin, gitlab.base.RESTManager
```

Object Creation

Mandatory attributes:

- note

Optional attributes:

- path
- line
- line_type

Object update

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.ProjectCommitDiscussion (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: *gitlab.base.RESTObject*

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.ProjectCommitDiscussionManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)

Bases: gitlab.mixins.RetrieveMixin, gitlab.mixins.CreateMixin, gitlab.base.RESTManager
```

Object Creation

Mandatory attributes:

- body

Optional attributes:

- created_at

Object update

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.ProjectCommitDiscussionNote (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: *gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject*

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.ProjectCommitDiscussionNoteManager (gl: gitlab.client.Gitlab,
 parent: Optional[gitlab.base.RESTObject]
 = None)
```

Bases: `gitlab.mixins.GetMixin`, `gitlab.mixins.CreateMixin`, `gitlab.mixins.UpdateMixin`, `gitlab.mixins.DeleteMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- `body`

Optional attributes:

- `created_at`
- `position`

Object update

Mandatory attributes for object update:

- `body`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectCommitManager (gl:  gitlab.client.Gitlab, parent:  Optional[gitlab.base.RESTObject] = None)
Bases:  gitlab.mixins.RetrieveMixin, gitlab.mixins.CreateMixin, gitlab.base.RESTManager
```

Object Creation

Mandatory attributes:

- `branch`
- `commit_message`
- `actions`

Optional attributes:

- `author_email`
- `author_name`

Object update

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectCommitStatus (manager:  gitlab.base.RESTManager, attrs:  Dict[str, Any])
```

Bases: `gitlab.mixins.RefreshMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectCommitStatusManager (gl: gitlab.client.Gitlab,
 parent: Optional[gitlab.base.RESTObject] =
 None)
```

Bases: `gitlab.mixins.ListMixin`, `gitlab.mixins.CreateMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- state

Optional attributes:

- description
- name
- context
- ref
- target_url
- coverage

Object update

create (*data*, ***kwargs*)

Create a new object.

Parameters

- **data** (*dict*) – Parameters to send to the server to create the resource
- ****kwargs** – Extra options to send to the server (e.g. sudo or 'ref_name', 'stage', 'name', 'all')

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabCreateError* – If the server cannot perform the request

Returns

A new instance of the manage object class build with the data sent by the server

Return type *RESTObject*

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectCustomAttribute (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: *gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject*

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectCustomAttributeManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: *gitlab.mixins.RetrieveMixin, gitlab.mixins.SetMixin, gitlab.mixins.DeleteMixin, gitlab.base.RESTManager*

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectDeployToken (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: *gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject*

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectDeployTokenManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: *gitlab.mixins.ListMixin*, *gitlab.mixins.CreateMixin*, *gitlab.mixins.DeleteMixin*, *gitlab.base.RESTManager*

Object Creation

Mandatory attributes:

- name
- scopes

Optional attributes:

- expires_at
- username

Object update

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.ProjectDeployment (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: *gitlab.mixins.SaveMixin*, *gitlab.base.RESTObject*

```
manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.ProjectDeploymentManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: *gitlab.mixins.RetrieveMixin*, *gitlab.mixins.CreateMixin*, *gitlab.mixins.UpdateMixin*, *gitlab.base.RESTManager*

Object listing filters

- order_by
- sort
- updated_after
- updated_before
- environment
- status

Object Creation

Mandatory attributes:

- sha
- ref
- tag
- status
- environment

Object update

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.ProjectDeploymentMergeRequest (manager: git-
 lab.base.RESTManager,
 attrs: Dict[str, Any])
```

```
 Bases: gitlab.v4.objects.merge_requests.MergeRequest
```

```
 manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.ProjectDeploymentMergeRequestManager (gl: git-
 lab.client.Gitlab,
 parent: Op-
 tional[gitlab.base.RESTObject]
 = None)
```

```
 Bases: gitlab.v4.objects.merge_requests.MergeRequestManager
```

Object listing filters

- state
- order_by
- sort
- milestone
- view
- labels
- with_labels_details
- with_merge_status_recheck
- created_after
- created_before
- updated_after
- updated_before
- scope
- author_id
- author_username
- assignee_id
- approver_ids
- approved_by_ids
- reviewer_id
- reviewer_username
- my_reaction_emoji
- source_branch
- target_branch
- search
- in
- wip
- not

- environment
- deployed_before
- deployed_after

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectEnvironment (manager: gitlab.base.RESTManager, attrs:
 Dict[str, Any])
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

manager: `gitlab.base.RESTManager`

stop (***kwargs*)

Stop the environment.

Parameters ***kwargs* – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabStopError` – If the operation failed

```
class gitlab.v4.objects.ProjectEnvironmentManager (gl: gitlab.client.Gitlab, parent:
 Optional[gitlab.base.RESTObject]
 = None)
Bases: gitlab.mixins.RetrieveMixin, gitlab.mixins.CreateMixin, gitlab.mixins.UpdateMixin, gitlab.mixins.DeleteMixin, gitlab.base.RESTManager
```

Object Creation

Mandatory attributes:

- name

Optional attributes:

- external_url

Object update

Optional attributes for object update:

- name
- external_url

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectEvent (manager: gitlab.base.RESTManager, attrs: Dict[str,
 Any])
```

Bases: `gitlab.v4.objects.events.Event`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectEventManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject]
 = None)
```

Bases: `gitlab.v4.objects.events.EventManager`

Object listing filters

- action

- target_type
- before
- after
- sort

Object Creation**Object update**

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectExport` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)
 Bases: `gitlab.mixins.DownloadMixin`, `gitlab.mixins.RefreshMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.ProjectExportManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)
 Bases: `gitlab.mixins.GetWithoutIdMixin`, `gitlab.mixins.CreateMixin`, `gitlab.base.RESTManager`

Object Creation

Optional attributes:

- description

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectFile` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)
 Bases: `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

decode () → bytes

Returns the decoded content of the file.

Returns the decoded content.

Return type (bytes)

delete (*branch*, *commit_message*, ***kwargs*)

Delete the file from the server.

Parameters

- **branch** (*str*) – Branch from which the file will be removed
- **commit_message** (*str*) – Commit message for the deletion
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabDeleteError` – If the server cannot perform the request

manager: `gitlab.base.RESTManager`

save (*branch*, *commit_message*, ***kwargs*)

Save the changes made to the file to the server.

The object is updated to match what the server returns.

Parameters

- **branch** (*str*) – Branch in which the file will be updated
- **commit_message** (*str*) – Message to send with the commit
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabUpdateError** – If the server cannot perform the request

class gitlab.v4.objects.**ProjectFileManager** (*gl*: *gitlab.client.Gitlab*, *parent*: *Optional[gitlab.base.RESTObject] = None*)

Bases: *gitlab.mixins.GetMixin*, *gitlab.mixins.CreateMixin*, *gitlab.mixins.UpdateMixin*, *gitlab.mixins.DeleteMixin*, *gitlab.base.RESTManager*

Object Creation

Mandatory attributes:

- *file_path*
- *branch*
- *content*
- *commit_message*

Optional attributes:

- *encoding*
- *author_email*
- *author_name*

Object update

Mandatory attributes for object update:

- *file_path*
- *branch*
- *content*
- *commit_message*

Optional attributes for object update:

- *encoding*
- *author_email*
- *author_name*

blame (*file_path*, *ref*, ***kwargs*)

Return the content of a file for a commit.

Parameters

- **file_path** (*str*) – Path of the file to retrieve

- **ref** (*str*) – Name of the branch, tag or commit
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabListError* – If the server failed to perform the request

Returns a list of commits/lines matching the file

Return type list(blame)

create (*data*, ***kwargs*)

Create a new object.

Parameters

- **data** (*dict*) – parameters to send to the server to create the resource
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Returns

a new instance of the managed object class built with the data sent by the server

Return type *RESTObject*

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabCreateError* – If the server cannot perform the request

delete (*file_path*, *branch*, *commit_message*, ***kwargs*)

Delete a file on the server.

Parameters

- **file_path** (*str*) – Path of the file to remove
- **branch** (*str*) – Branch from which the file will be removed
- **commit_message** (*str*) – Commit message for the deletion
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabDeleteError* – If the server cannot perform the request

get (*file_path*, *ref*, ***kwargs*)

Retrieve a single file.

Parameters

- **file_path** (*str*) – Path of the file to retrieve
- **ref** (*str*) – Name of the branch, tag or commit
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabGetError* – If the file could not be retrieved

Returns The generated RESTObject

Return type object

gitlab: `gitlab.client.Gitlab`

raw (*file_path*, *ref*, *streamed=False*, *action=None*, *chunk_size=1024*, ***kwargs*)

Return the content of a file for a commit.

Parameters

- **ref** (*str*) – ID of the commit
- **filepath** (*str*) – Path of the file to return
- **streamed** (*bool*) – If True the data will be processed by chunks of *chunk_size* and each chunk is passed to *action* for treatment
- **action** (*callable*) – Callable responsible of dealing with chunk of data
- **chunk_size** (*int*) – Size of each chunk
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the file could not be retrieved

Returns The file content

Return type str

update (*file_path*, *new_data=None*, ***kwargs*)

Update an object on the server.

Parameters

- **id** – ID of the object to update (can be None if not required)
- **new_data** – the update data for the object
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Returns The new object data (*not* a RESTObject)

Return type dict

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabUpdateError` – If the server cannot perform the request

class `gitlab.v4.objects.ProjectFork` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.ProjectForkManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)

Bases: `gitlab.mixins.CreateMixin`, `gitlab.mixins.ListMixin`, `gitlab.base.RESTManager`

Object listing filters

- archived

- visibility
- order_by
- sort
- search
- simple
- owned
- membership
- starred
- statistics
- with_custom_attributes
- with_issues_enabled
- with_merge_requests_enabled

Object Creation

Optional attributes:

- namespace

Object update

create (*data*: *Optional[Dict[str, Any]]* = *None*, ***kwargs*: *Any*) → `gitlab.v4.objects.projects.ProjectFork`
Creates a new object.

Parameters

- **data** (*dict*) – Parameters to send to the server to create the resource
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabCreateError` – If the server cannot perform the request

Returns

A new instance of the managed object class build with the data sent by the server

Return type `RESTObject`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectHook` (*manager*: `gitlab.base.RESTManager`, *attrs*: `Dict[str, Any]`)
Bases: `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.ProjectHookManager` (*gl*: `gitlab.client.Gitlab`, *parent*: `Optional[gitlab.base.RESTObject]` = `None`)
Bases: `gitlab.mixins.CRUDMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- url

Optional attributes:

- push_events
- issues_events
- confidential_issues_events
- merge_requests_events
- tag_push_events
- note_events
- job_events
- pipeline_events
- wiki_page_events
- enable_ssl_verification
- token

Object update

Mandatory attributes for object update:

- url

Optional attributes for object update:

- push_events
- issues_events
- confidential_issues_events
- merge_requests_events
- tag_push_events
- note_events
- job_events
- pipeline_events
- wiki_events
- enable_ssl_verification
- token

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectImport` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.mixins.RefreshMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.ProjectImportManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)

Bases: `gitlab.mixins.GetWithoutIdMixin`, `gitlab.base.RESTManager`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectIssue` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.mixins.UserAgentDetailMixin`, `gitlab.mixins.SubscribableMixin`, `gitlab.mixins.TODOMixin`, `gitlab.mixins.TimeTrackingMixin`, `gitlab.mixins.ParticipantsMixin`, `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

closed_by (***kwargs*)

List merge requests that will close the issue when merged.

Parameters ***kwargs* – Extra options to send to the server (e.g. `sudo`)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the merge requests could not be retrieved

Returns The list of merge requests.

Return type list

manager: `gitlab.base.RESTManager`

move (*to_project_id*, ***kwargs*)

Move the issue to another project.

Parameters

- `to_project_id` (*int*) – ID of the target project
- ***kwargs* – Extra options to send to the server (e.g. `sudo`)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabUpdateError` – If the issue could not be moved

related_merge_requests (***kwargs*)

List merge requests related to the issue.

Parameters ***kwargs* – Extra options to send to the server (e.g. `sudo`)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the merge requests could not be retrieved

Returns The list of merge requests.

Return type list

class `gitlab.v4.objects.ProjectIssueAwardEmoji` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.ProjectIssueAwardEmojiManager` (*gl:* `gitlab.client.Gitlab`,
parent: `Optional[gitlab.base.RESTObject]`
= None)

Bases: `gitlab.mixins.NoUpdateMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- name

Object update

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectIssueDiscussion (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectIssueDiscussionManager (gl: gitlab.client.Gitlab,  
parent: Optional[gitlab.base.RESTObject]  
= None)
```

Bases: `gitlab.mixins.RetrieveMixin`, `gitlab.mixins.CreateMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- body

Optional attributes:

- created_at

Object update

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectIssueDiscussionNote (manager: gitlab.base.RESTManager, attrs:  
Dict[str, Any])
```

Bases: `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectIssueDiscussionNoteManager (gl: gitlab.client.Gitlab,  
parent: Optional[gitlab.base.RESTObject]  
= None)
```

Bases: `gitlab.mixins.GetMixin`, `gitlab.mixins.CreateMixin`, `gitlab.mixins.UpdateMixin`, `gitlab.mixins.DeleteMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- body

Optional attributes:

- created_at

Object update

Mandatory attributes for object update:

- body

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectIssueLink` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.ProjectIssueLinkManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject]` = `None`)

Bases: `gitlab.mixins.ListMixin`, `gitlab.mixins.CreateMixin`, `gitlab.mixins.DeleteMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- `target_project_id`
- `target_issue_iid`

Object update

create (*data*, ***kwargs*)

Create a new object.

Parameters

- **data** (*dict*) – parameters to send to the server to create the resource
- ****kwargs** – Extra options to send to the server (e.g. `sudo`)

Returns The source and target issues

Return type `RESTObject`, `RESTObject`

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabCreateError` – If the server cannot perform the request

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectIssueManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject]` = `None`)

Bases: `gitlab.mixins.CRUDMixin`, `gitlab.base.RESTManager`

Object listing filters

- `iids`
- `state`
- `labels`
- `milestone`
- `scope`
- `author_id`
- `assignee_id`
- `my_reaction_emoji`
- `order_by`
- `sort`

- search
- created_after
- created_before
- updated_after
- updated_before

Object Creation

Mandatory attributes:

- title

Optional attributes:

- description
- confidential
- assignee_ids
- assignee_id
- milestone_id
- labels
- created_at
- due_date
- merge_request_to_resolve_discussions_of
- discussion_to_resolve

Object update

Optional attributes for object update:

- title
- description
- confidential
- assignee_ids
- assignee_id
- milestone_id
- labels
- state_event
- updated_at
- due_date
- discussion_locked

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectIssueNote (manager: gitlab.base.RESTManager, attrs:
 Dict[str, Any])
 Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.
 RESTObject
```

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectIssueNoteAwardEmoji (manager: git-
 lab.base.RESTManager,  attrs:
 Dict[str, Any])
```

Bases: `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectIssueNoteAwardEmojiManager (gl: gitlab.client.Gitlab,
 parent: Op-
 tional[gitlab.base.RESTObject]
 = None)
```

Bases: `gitlab.mixins.NoUpdateMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- name

Object update

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectIssueNoteManager (gl: gitlab.client.Gitlab, parent: Op-
 tional[gitlab.base.RESTObject] =
 None)
```

Bases: `gitlab.mixins.CRUDMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- body

Optional attributes:

- created_at

Object update

Mandatory attributes for object update:

- body

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectIssueResourceLabelEvent (manager: git-
 lab.base.RESTManager,
 attrs: Dict[str, Any])
```

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectIssueResourceLabelEventManager (gl: git-
 lab.client.Gitlab,
 parent: Op-
 tional[gitlab.base.RESTObject]
 = None)
```

Bases: `gitlab.mixins.RetrieveMixin`, `gitlab.base.RESTManager`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectIssueResourceMilestoneEvent (manager: gitlab.base.RESTManager,  
 attrs: Dict[str, Any])
```

Bases: *gitlab.base.RESTObject*

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.ProjectIssueResourceMilestoneEventManager (gl: gitlab.client.Gitlab,  
 parent: Optional[gitlab.base.RESTObject]  
 = None)
```

Bases: *gitlab.mixins.RetrieveMixin, gitlab.base.RESTManager*

Object Creation

Object update

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.ProjectIssueResourceStateEvent (manager: gitlab.base.RESTManager,  
 attrs: Dict[str, Any])
```

Bases: *gitlab.base.RESTObject*

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.ProjectIssueResourceStateEventManager (gl: gitlab.client.Gitlab,  
 parent: Optional[gitlab.base.RESTObject]  
 = None)
```

Bases: *gitlab.mixins.RetrieveMixin, gitlab.base.RESTManager*

Object Creation

Object update

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.ProjectIssuesStatistics (manager: gitlab.base.RESTManager,  
 attrs: Dict[str, Any])
```

Bases: *gitlab.mixins.RefreshMixin, gitlab.base.RESTObject*

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.ProjectIssuesStatisticsManager (gl: gitlab.client.Gitlab,  
 parent: Optional[gitlab.base.RESTObject]  
 = None)
```

Bases: *gitlab.mixins.GetWithoutIdMixin, gitlab.base.RESTManager*

Object Creation

Object update

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.ProjectJob (manager: gitlab.base.RESTManager, attrs: Dict[str,  
 Any])
```

Bases: *gitlab.mixins.RefreshMixin, gitlab.base.RESTObject*

artifact (*path, streamed=False, action=None, chunk_size=1024, **kwargs*)

Get a single artifact file from within the job's artifacts archive.

Parameters

- **path** (*str*) – Path of the artifact
- **streamed** (*bool*) – If True the data will be processed by chunks of *chunk_size* and each chunk is passed to *action* for treatment
- **action** (*callable*) – Callable responsible of dealing with chunk of data
- **chunk_size** (*int*) – Size of each chunk
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the artifacts could not be retrieved

Returns The artifacts if *streamed* is False, None otherwise.

Return type str

artifacts (*streamed=False, action=None, chunk_size=1024, **kwargs*)

Get the job artifacts.

Parameters

- **streamed** (*bool*) – If True the data will be processed by chunks of *chunk_size* and each chunk is passed to *action* for treatment
- **action** (*callable*) – Callable responsible of dealing with chunk of data
- **chunk_size** (*int*) – Size of each chunk
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the artifacts could not be retrieved

Returns The artifacts if *streamed* is False, None otherwise.

Return type str

cancel (***kwargs*)

Cancel the job.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabJobCancelError** – If the job could not be canceled

delete_artifacts (***kwargs*)

Delete artifacts of a job.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabDeleteError** – If the request could not be performed

erase (***kwargs*)

Erase the job (remove job artifacts and trace).

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabJobEraseError` – If the job could not be erased

keep_artifacts (****kwargs**)

Prevent artifacts from being deleted when expiration is set.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabCreateError` – If the request could not be performed

manager: `gitlab.base.RESTManager`

play (****kwargs**)

Trigger a job explicitly.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabJobPlayError` – If the job could not be triggered

retry (****kwargs**)

Retry the job.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabJobRetryError` – If the job could not be retried

trace (*streamed=False, action=None, chunk_size=1024, **kwargs*)

Get the job trace.

Parameters

- **streamed** (*bool*) – If True the data will be processed by chunks of *chunk_size* and each chunk is passed to *action* for treatment
- **action** (*callable*) – Callable responsible of dealing with chunk of data
- **chunk_size** (*int*) – Size of each chunk
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the artifacts could not be retrieved

Returns The trace

Return type str

```
class gitlab.v4.objects.ProjectJobManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
 Bases: gitlab.mixins.RetrieveMixin, gitlab.base.RESTManager
```

Object Creation**Object update**

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.ProjectKey (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
 Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

```
manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.ProjectKeyManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
 Bases: gitlab.mixins.CRUDMixin, gitlab.base.RESTManager
```

Object Creation

Mandatory attributes:

- title
- key

Optional attributes:

- can_push

Object update

Optional attributes for object update:

- title
- can_push

```
enable (key_id, **kwargs)
 Enable a deploy key for a project.
```

Parameters

- **key_id** (*int*) – The ID of the key to enable
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabProjectDeployKeyError* – If the key could not be enabled

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.ProjectLabel (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
 Bases: gitlab.mixins.SubscribableMixin, gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

```
manager: gitlab.base.RESTManager
```

```
save (**kwargs)
 Saves the changes made to the object to the server.
```

The object is updated to match what the server returns.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct.
- *GitlabUpdateError* – If the server cannot perform the request.

class gitlab.v4.objects.**ProjectLabelManager** (*gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None*)
Bases: *gitlab.mixins.RetrieveMixin, gitlab.mixins.CreateMixin, gitlab.mixins.UpdateMixin, gitlab.mixins.DeleteMixin, gitlab.base.RESTManager*

Object Creation

Mandatory attributes:

- name
- color

Optional attributes:

- description
- priority

Object update

Mandatory attributes for object update:

- name

Optional attributes for object update:

- new_name
- color
- description
- priority

delete (*name, **kwargs*)
Delete a Label on the server.

Parameters

- **name** – The name of the label
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabDeleteError* – If the server cannot perform the request

gitlab: **gitlab.client.Gitlab**

update (*name, new_data=None, **kwargs*)
Update a Label on the server.

Parameters

- **name** – The name of the label
- ****kwargs** – Extra options to send to the server (e.g. sudo)

class `gitlab.v4.objects.ProjectManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)
Bases: `gitlab.mixins.CRUDMixin`, `gitlab.base.RESTManager`

Object listing filters

- `archived`
- `id_after`
- `id_before`
- `last_activity_after`
- `last_activity_before`
- `membership`
- `min_access_level`
- `order_by`
- `owned`
- `repository_checksum_failed`
- `repository_storage`
- `search_namespaces`
- `search`
- `simple`
- `sort`
- `starred`
- `statistics`
- `topic`
- `visibility`
- `wiki_checksum_failed`
- `with_custom_attributes`
- `with_issues_enabled`
- `with_merge_requests_enabled`
- `with_programming_language`

Object Creation

Optional attributes:

- `name`
- `path`
- `allow_merge_on_skipped_pipeline`
- `analytics_access_level`
- `approvals_before_merge`
- `auto_cancel_pending_pipelines`
- `auto_devops_deploy_strategy`

- auto_devops_enabled
- autoclose_referenced_issues
- avatar
- build_coverage_regex
- build_git_strategy
- build_timeout
- builds_access_level
- ci_config_path
- container_expiration_policy_attributes
- container_registry_enabled
- default_branch
- description
- emails_disabled
- external_authorization_classification_label
- forking_access_level
- group_with_project_templates_id
- import_url
- initialize_with_readme
- issues_access_level
- issues_enabled
- jobs_enabled
- lfs_enabled
- merge_method
- merge_requests_access_level
- merge_requests_enabled
- mirror_trigger_builds
- mirror
- namespace_id
- operations_access_level
- only_allow_merge_if_all_discussions_are_resolved
- only_allow_merge_if_pipeline_succeeds
- packages_enabled
- pages_access_level
- requirements_access_level
- printing_merge_request_link_enabled
- public_builds

- `remove_source_branch_after_merge`
- `repository_access_level`
- `repository_storage`
- `request_access_enabled`
- `resolve_outdated_diff_discussions`
- `shared_runners_enabled`
- `show_default_award_emojis`
- `snippets_access_level`
- `snippets_enabled`
- `tag_list`
- `template_name`
- `template_project_id`
- `use_custom_template`
- `visibility`
- `wiki_access_level`
- `wiki_enabled`

Object update

Optional attributes for object update:

- `allow_merge_on_skipped_pipeline`
- `analytics_access_level`
- `approvals_before_merge`
- `auto_cancel_pending_pipelines`
- `auto_devops_deploy_strategy`
- `auto_devops_enabled`
- `autoclose_referenced_issues`
- `avatar`
- `build_coverage_regex`
- `build_git_strategy`
- `build_timeout`
- `builds_access_level`
- `ci_config_path`
- `ci_default_git_depth`
- `ci_forward_deployment_enabled`
- `container_expiration_policy_attributes`
- `container_registry_enabled`
- `default_branch`

- description
- emails_disabled
- external_authorization_classification_label
- forking_access_level
- import_url
- issues_access_level
- issues_enabled
- jobs_enabled
- lfs_enabled
- merge_method
- merge_requests_access_level
- merge_requests_enabled
- mirror_overwrites_diverged_branches
- mirror_trigger_builds
- mirror_user_id
- mirror
- name
- operations_access_level
- only_allow_merge_if_all_discussions_are_resolved
- only_allow_merge_if_pipeline_succeeds
- only_mirror_protected_branches
- packages_enabled
- pages_access_level
- requirements_access_level
- restrict_user_defined_variables
- path
- public_builds
- remove_source_branch_after_merge
- repository_access_level
- repository_storage
- request_access_enabled
- resolve_outdated_diff_discussions
- service_desk_enabled
- shared_runners_enabled
- show_default_award_emojis
- snippets_access_level

- `snippets_enabled`
- `suggestion_commit_message`
- `tag_list`
- `visibility`
- `wiki_access_level`
- `wiki_enabled`
- `issues_template`
- `merge_requests_template`

get (*id*: Union[str, int], *lazy*: bool = False, ***kwargs*: Any) → gitlab.v4.objects.projects.Project
Retrieve a single object.

Parameters

- **id** (*int* or *str*) – ID of the object to retrieve
- **lazy** (*bool*) – If True, don't request the server, but create a shallow object giving access to the managers. This is useful if you want to avoid useless calls to the API.
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Returns The generated RESTObject.

Return type object

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the server cannot perform the request

gitlab: `gitlab.client.Gitlab`

```
import_bitbucket_server (bitbucket_server_url: str, bitbucket_server_username: str, personal_access_token: str, bitbucket_server_project: str, bitbucket_server_repo: str, new_name: Optional[str] = None, target_namespace: Optional[str] = None, **kwargs: Any) → Union[Dict[str, Any], requests.models.Response]
```

Import a project from BitBucket Server to Gitlab (schedule the import)

This method will return when an import operation has been safely queued, or an error has occurred. After triggering an import, check the `import_status` of the newly created project to detect when the import operation has completed.

Note: This request may take longer than most other API requests. So this method will specify a 60 second default timeout if none is specified. A timeout can be specified via kwargs to override this functionality.

Parameters

- **bitbucket_server_url** (*str*) – Bitbucket Server URL
- **bitbucket_server_username** (*str*) – Bitbucket Server Username
- **personal_access_token** (*str*) – Bitbucket Server personal access token/password
- **bitbucket_server_project** (*str*) – Bitbucket Project Key
- **bitbucket_server_repo** (*str*) – Bitbucket Repository Name

- **new_name** (*str*) – New repository name (Optional)
- **target_namespace** (*str*) – Namespace to import repository into. Supports subgroups like /namespace/subgroup (Optional)
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabListError** – If the server failed to perform the request

Returns A representation of the import status.

Return type dict

Example:

```
gl = gitlab.Gitlab_from_config()
print("Triggering import")
result = gl.projects.import_bitbucket_server(
 bitbucket_server_url="https://some.server.url",
 bitbucket_server_username="some_bitbucket_user",
 personal_access_token="my_password_or_access_token",
 bitbucket_server_project="my_project",
 bitbucket_server_repo="my_repo",
 new_name="gl_project_name",
 target_namespace="gl_project_path"
)
project = gl.projects.get(ret['id'])
print("Waiting for import to complete")
while project.import_status == u'started':
 time.sleep(1.0)
 project = gl.projects.get(project.id)
print("BitBucket import complete")
```

import_github (*personal_access_token: str, repo_id: int, target_namespace: str, new_name: Optional[str] = None, **kwargs: Any*) → Union[Dict[str, Any], requests.models.Response]

Import a project from Github to Gitlab (schedule the import)

This method will return when an import operation has been safely queued, or an error has occurred. After triggering an import, check the `import_status` of the newly created project to detect when the import operation has completed.

Note: This request may take longer than most other API requests. So this method will specify a 60 second default timeout if none is specified. A timeout can be specified via `kwargs` to override this functionality.

Parameters

- **personal_access_token** (*str*) – GitHub personal access token
- **repo_id** (*int*) – Github repository ID
- **target_namespace** (*str*) – Namespace to import repo into
- **new_name** (*str*) – New repo name (Optional)
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- ***GitlabAuthenticationError*** – If authentication is not correct
- ***GitlabListError*** – If the server failed to perform the request

Returns A representation of the import status.

Return type dict

Example:

```
gl = gitlab.Gitlab_from_config()
print("Triggering import")
result = gl.projects.import_github(ACCESS_TOKEN,
 123456,
 "my-group/my-subgroup")

project = gl.projects.get(ret['id'])
print("Waiting for import to complete")
while project.import_status == u'started':
 time.sleep(1.0)
 project = gl.projects.get(project.id)
print("Github import complete")
```

import_project (*file: str, path: str, name: Optional[str] = None, namespace: Optional[str] = None, overwrite: bool = False, override_params: Optional[Dict[str, Any]] = None, **kwargs: Any*) → Union[Dict[str, Any], requests.models.Response]

Import a project from an archive file.

Parameters

- **file** – Data or file object containing the project
- **path** (*str*) – Name and path for the new project
- **namespace** (*str*) – The ID or path of the namespace that the project will be imported to
- **overwrite** (*bool*) – If True overwrite an existing project with the same path
- **override_params** (*dict*) – Set the specific settings for the project
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- ***GitlabAuthenticationError*** – If authentication is not correct
- ***GitlabListError*** – If the server failed to perform the request

Returns A representation of the import status.

Return type dict

```
class gitlab.v4.objects.ProjectMember (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.ProjectMemberAllManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None) =
```

Bases: *gitlab.mixins.RetrieveMixin, gitlab.base.RESTManager*

Object Creation**Object update****gitlab:** `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectMemberManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)  
Bases: gitlab.mixins.MemberAllMixin, gitlab.mixins.CRUDMixin, gitlab.base.RESTManager
```

Object Creation

Mandatory attributes:

- `access_level`
- `user_id`

Optional attributes:

- `expires_at`

Object update

Mandatory attributes for object update:

- `access_level`

Optional attributes for object update:

- `expires_at`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectMergeRequest (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])  
Bases: gitlab.mixins.SubscribableMixin, gitlab.mixins.TODOMixin, gitlab.mixins.TimeTrackingMixin, gitlab.mixins.ParticipantsMixin, gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

approve (*sha=None, **kwargs*)

Approve the merge request.

Parameters

- **sha** (*str*) – Head SHA of MR
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- ***GitlabAuthenticationError*** – If authentication is not correct
- ***GitlabMRApprovalError*** – If the approval failed

cancel_merge_when_pipeline_succeeds (***kwargs*)

Cancel merge when the pipeline succeeds.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)**Raises**

- ***GitlabAuthenticationError*** – If authentication is not correct
- ***GitlabMRonBuildSuccessError*** – If the server could not handle the request

changes (***kwargs*)

List the merge request changes.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabListError* – If the list could not be retrieved

Returns List of changes

Return type *RESTObjectList*

closes_issues (****kwargs**)

List issues that will close on merge.”

Parameters

- **all** (*bool*) – If True, return all the items, without pagination
- **per_page** (*int*) – Number of items to retrieve per request
- **page** (*int*) – ID of the page to return (starts with page 1)
- **as_list** (*bool*) – If set to False and no pagination option is defined, return a generator instead of a list
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabListError* – If the list could not be retrieved

Returns List of issues

Return type *RESTObjectList*

commits (****kwargs**)

List the merge request commits.

Parameters

- **all** (*bool*) – If True, return all the items, without pagination
- **per_page** (*int*) – Number of items to retrieve per request
- **page** (*int*) – ID of the page to return (starts with page 1)
- **as_list** (*bool*) – If set to False and no pagination option is defined, return a generator instead of a list
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabListError* – If the list could not be retrieved

Returns The list of commits

Return type *RESTObjectList*

manager: *gitlab.base.RESTManager*

merge (*merge_commit_message=None*, *merge_when_pipeline_succeeds=False*, ****kwargs**)
 Accept the merge request. *should_remove_source_branch=False*,

Parameters

- `merge_commit_message` (*bool*) – Commit message
- `should_remove_source_branch` (*bool*) – If True, removes the source branch
- `merge_when_pipeline_succeeds` (*bool*) – Wait for the build to succeed, then merge
- `**kwargs` – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabMRClosedError` – If the merge failed

`merge_ref` (***kwargs*)

Attempt to merge changes between source and target branches into `refs/merge-requests/:iid/merge`.

Parameters `**kwargs` – Extra options to send to the server (e.g. sudo)

Raises `GitlabGetError` – If cannot be merged

`rebase` (***kwargs*)

Attempt to rebase the source branch onto the target branch

Parameters `**kwargs` – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabMRRebaseError` – If rebasing failed

`unapprove` (***kwargs*)

Unapprove the merge request.

Parameters `**kwargs` – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabMRApprovalError` – If the unapproval failed

```
class gitlab.v4.objects.ProjectMergeRequestApproval (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: `gitlab.mixins.SaveMixin`, `gitlab.base.RESTObject`

`manager`: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectMergeRequestApprovalManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: `gitlab.mixins.GetWithoutIdMixin`, `gitlab.mixins.UpdateMixin`, `gitlab.base.RESTManager`

Object Creation**Object update**

Mandatory attributes for object update:

- `approvals_required`

gitlab: `gitlab.client.Gitlab`

set_approvers (*approvals_required, approver_ids=None, approver_group_ids=None, approval_rule_name='name', **kwargs*)

Change MR-level allowed approvers and approver groups.

Parameters

- **approvals_required** (*integer*) – The number of required approvals for this rule
- **approver_ids** (*list of integers*) – User IDs that can approve MRs
- **approver_group_ids** (*list*) – Group IDs whose members can approve MRs

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabUpdateError** – If the server failed to perform the request

```
class gitlab.v4.objects.ProjectMergeRequestApprovalRule (manager: gitlab.base.RESTManager,
 attrs: Dict[str, Any])
```

Bases: `gitlab.mixins.SaveMixin, gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

save (***kwargs*)

Save the changes made to the object to the server.

The object is updated to match what the server returns.

Parameters ****kwargs** – Extra options to send to the server (e.g. `sudo`)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabUpdateError** – If the server cannot perform the request

```
class gitlab.v4.objects.ProjectMergeRequestApprovalRuleManager (gl: gitlab.client.Gitlab,
 parent: Optional[gitlab.base.RESTObject]
 = None)
```

Bases: `gitlab.mixins.ListMixin, gitlab.mixins.UpdateMixin, gitlab.mixins.CreateMixin, gitlab.base.RESTManager`

Object listing filters

- `name`
- `rule_type`

Object Creation

Mandatory attributes:

- `id`
- `merge_request_iid`
- `name`
- `approvals_required`

Optional attributes:

- `approval_project_rule_id`
- `user_ids`
- `group_ids`

Object update

Mandatory attributes for object update:

- `id`
- `merge_request_iid`
- `approval_rule_id`
- `name`
- `approvals_required`

Optional attributes for object update:

- `user_ids`
- `group_ids`

create (*data*, ***kwargs*)
Create a new object.

Parameters

- **data** (*dict*) – Parameters to send to the server to create the resource
- ****kwargs** – Extra options to send to the server (e.g. `sudo` or `'ref_name'`, `'stage'`, `'name'`, `'all'`)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabCreateError* – If the server cannot perform the request

Returns

A new instance of the manage object class build with the data sent by the server

Return type *RESTObject*

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectMergeRequestAwardEmoji (manager: git-  
 lab.base.RESTManager,  
 attrs: Dict[str, Any])
```

Bases: *gitlab.mixins.ObjectDeleteMixin*, *gitlab.base.RESTObject*

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectMergeRequestAwardEmojiManager (gl: git-  
 lab.client.Gitlab,  
 parent: Op-  
 tional[gitlab.base.RESTObject]  
 = None)
```

Bases: *gitlab.mixins.NoUpdateMixin*, *gitlab.base.RESTManager*

Object Creation

Mandatory attributes:

- `name`

Object update**gitlab:** `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectMergeRequestDiff (manager: gitlab.base.RESTManager,
 attrs: Dict[str, Any])
```

Bases: `gitlab.base.RESTObject`**manager:** `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectMergeRequestDiffManager (gl: gitlab.client.Gitlab,
 parent: Optional[gitlab.base.RESTObject]
 = None)
```

Bases: `gitlab.mixins.RetrieveMixin`, `gitlab.base.RESTManager`**Object Creation****Object update****gitlab:** `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectMergeRequestDiscussion (manager: gitlab.base.RESTManager,
 attrs: Dict[str, Any])
```

Bases: `gitlab.mixins.SaveMixin`, `gitlab.base.RESTObject`**manager:** `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectMergeRequestDiscussionManager (gl: gitlab.client.Gitlab,
 parent: Optional[gitlab.base.RESTObject]
 = None)
```

Bases: `gitlab.mixins.RetrieveMixin`, `gitlab.mixins.CreateMixin`, `gitlab.mixins.UpdateMixin`, `gitlab.base.RESTManager`**Object Creation**

Mandatory attributes:

- `body`

Optional attributes:

- `created_at`
- `position`

Object update

Mandatory attributes for object update:

- `resolved`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectMergeRequestDiscussionNote (manager: gitlab.base.RESTManager,
 attrs: Dict[str, Any])
```

Bases: `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`**manager:** `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectMergeRequestDiscussionNoteManager (gl: gitlab.client.Gitlab,
 parent: Optional[gitlab.base.RESTObject]
 = None)
```

Bases: *gitlab.mixins.GetMixin, gitlab.mixins.CreateMixin, gitlab.mixins.UpdateMixin, gitlab.mixins.DeleteMixin, gitlab.base.RESTManager*

Object Creation

Mandatory attributes:

- body

Optional attributes:

- created_at

Object update

Mandatory attributes for object update:

- body

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectMergeRequestManager (gl: gitlab.client.Gitlab,
 parent: Optional[gitlab.base.RESTObject]
 = None)
```

Bases: *gitlab.mixins.CRUDMixin, gitlab.base.RESTManager*

Object listing filters

- state
- order_by
- sort
- milestone
- view
- labels
- created_after
- created_before
- updated_after
- updated_before
- scope
- iids
- author_id
- assignee_id
- approver_ids
- approved_by_ids
- my_reaction_emoji
- source_branch

- target_branch
- search
- wip

Object Creation

Mandatory attributes:

- source_branch
- target_branch
- title

Optional attributes:

- assignee_id
- description
- target_project_id
- labels
- milestone_id
- remove_source_branch
- allow_maintainer_to_push
- squash
- reviewer_ids

Object update

Optional attributes for object update:

- target_branch
- assignee_id
- title
- description
- state_event
- labels
- milestone_id
- remove_source_branch
- discussion_locked
- allow_maintainer_to_push
- squash
- reviewer_ids

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectMergeRequestNote (manager: gitlab.base.RESTManager,  
 attrs: Dict[str, Any])
```

Bases: `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectMergeRequestNoteAwardEmoji (manager: gitlab.base.RESTManager,
 attrs: Dict[str, Any])
```

Bases: `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectMergeRequestNoteAwardEmojiManager (gl: gitlab.client.Gitlab,
 parent: Optional[gitlab.base.RESTObject]
 = None)
```

Bases: `gitlab.mixins.NoUpdateMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- name

Object update

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectMergeRequestNoteManager (gl: gitlab.client.Gitlab,
 parent: Optional[gitlab.base.RESTObject]
 = None)
```

Bases: `gitlab.mixins.CRUDMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- body

Object update

Mandatory attributes for object update:

- body

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectMergeRequestPipeline (manager: gitlab.base.RESTManager,
 attrs: Dict[str, Any])
```

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectMergeRequestPipelineManager (gl: gitlab.client.Gitlab,
 parent: Optional[gitlab.base.RESTObject]
 = None)
```

Bases: `gitlab.mixins.CreateMixin`, `gitlab.mixins.ListMixin`, `gitlab.base.RESTManager`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectMergeRequestResourceLabelEvent (manager: gitlab.base.RESTManager,
 attrs: Dict[str, Any])
```

Bases: *gitlab.base.RESTObject*

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.ProjectMergeRequestResourceLabelEventManager (gl: gitlab.client.Gitlab,
 parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: *gitlab.mixins.RetrieveMixin, gitlab.base.RESTManager*

Object Creation

Object update

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.ProjectMergeRequestResourceMilestoneEvent (manager: gitlab.base.RESTManager,
 attrs: Dict[str, Any])
```

Bases: *gitlab.base.RESTObject*

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.ProjectMergeRequestResourceMilestoneEventManager (gl: gitlab.client.Gitlab,
 parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: *gitlab.mixins.RetrieveMixin, gitlab.base.RESTManager*

Object Creation

Object update

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.ProjectMergeRequestResourceStateEvent (manager: gitlab.base.RESTManager,
 attrs: Dict[str, Any])
```

Bases: *gitlab.base.RESTObject*

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.ProjectMergeRequestResourceStateEventManager (gl: gitlab.client.Gitlab,  
parent: Optional[gitlab.base.RESTObject]  
= None)
```

Bases: *gitlab.mixins.RetrieveMixin, gitlab.base.RESTManager*

Object Creation

Object update

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.ProjectMilestone (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: *gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject*

issues (***kwargs*)

List issues related to this milestone.

Parameters

- **all** (*bool*) – If True, return all the items, without pagination
- **per_page** (*int*) – Number of items to retrieve per request
- **page** (*int*) – ID of the page to return (starts with page 1)
- **as_list** (*bool*) – If set to False and no pagination option is defined, return a generator instead of a list
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabListError* – If the list could not be retrieved

Returns The list of issues

Return type *RESTObjectList*

manager: *gitlab.base.RESTManager*

merge_requests (***kwargs*)

List the merge requests related to this milestone.

Parameters

- **all** (*bool*) – If True, return all the items, without pagination
- **per_page** (*int*) – Number of items to retrieve per request
- **page** (*int*) – ID of the page to return (starts with page 1)
- **as_list** (*bool*) – If set to False and no pagination option is defined, return a generator instead of a list
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct

- *GitlabListError* – If the list could not be retrieved

Returns The list of merge requests

Return type *RESTObjectList*

```
class gitlab.v4.objects.ProjectMilestoneManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: *gitlab.mixins.CRUDMixin*, *gitlab.base.RESTManager*

Object listing filters

- *iids*
- *state*
- *search*

Object Creation

Mandatory attributes:

- *title*

Optional attributes:

- *description*
- *due_date*
- *start_date*
- *state_event*

Object update

Optional attributes for object update:

- *title*
- *description*
- *due_date*
- *start_date*
- *state_event*

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.ProjectNote (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: *gitlab.base.RESTObject*

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.ProjectNoteManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: *gitlab.mixins.RetrieveMixin*, *gitlab.base.RESTManager*

Object Creation

Mandatory attributes:

- *body*

Object update

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.ProjectNotificationSettings (manager: git-  
 lab.base.RESTManager, attrs:  
 Dict[str, Any])
```

Bases: `gitlab.v4.objects.notification_settings.NotificationSettings`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectNotificationSettingsManager (gl: git-  
 lab.client.Gitlab,  
parent: Optional[gitlab.base.RESTObject]  
 = None)
```

Bases: `gitlab.v4.objects.notification_settings.NotificationSettingsManager`

Object Creation

Object update

Optional attributes for object update:

- `level`
- `notification_email`
- `new_note`
- `new_issue`
- `reopen_issue`
- `close_issue`
- `reassign_issue`
- `new_merge_request`
- `reopen_merge_request`
- `close_merge_request`
- `reassign_merge_request`
- `merge_merge_request`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectPackage (manager: gitlab.base.RESTManager, attrs: Dict[str,  
 Any])
```

Bases: `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectPackageFile (manager: gitlab.base.RESTManager, attrs:  
 Dict[str, Any])
```

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectPackageFileManager (gl: gitlab.client.Gitlab, parent:  
 Optional[gitlab.base.RESTObject]  
 = None)
```

Bases: `gitlab.mixins.ListMixin`, `gitlab.base.RESTManager`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectPackageManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
 Bases: gitlab.mixins.ListMixin, gitlab.mixins.GetMixin, gitlab.mixins.DeleteMixin, gitlab.base.RESTManager
```

Object listing filters

- order_by
- sort
- package_type
- package_name

Object Creation**Object update**

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.ProjectPagesDomain (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
 Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

```
manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.ProjectPagesDomainManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
 Bases: gitlab.mixins.CRUDMixin, gitlab.base.RESTManager
```

Object Creation

Mandatory attributes:

- domain

Optional attributes:

- certificate
- key

Object update

Optional attributes for object update:

- certificate
- key

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.ProjectPipeline (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
 Bases: gitlab.mixins.RefreshMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

```
cancel (**kwargs)
```

Cancel the job.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct

- `GitlabPipelineCancelError` – If the request failed

manager: `gitlab.base.RESTManager`

retry (***kwargs*)
Retry the job.

Parameters ***kwargs* – Extra options to send to the server (e.g. `sudo`)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabPipelineRetryError` – If the request failed

class `gitlab.v4.objects.ProjectPipelineBridge` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.ProjectPipelineBridgeManager` (*gl:* `gitlab.client.Gitlab`,
parent: `Optional[gitlab.base.RESTObject]`
= None)

Bases: `gitlab.mixins.ListMixin`, `gitlab.base.RESTManager`

Object listing filters

- `scope`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectPipelineJob` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.ProjectPipelineJobManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject]`
= None)

Bases: `gitlab.mixins.ListMixin`, `gitlab.base.RESTManager`

Object listing filters

- `scope`
- `include_retried`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectPipelineManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject]`
= None)

Bases: `gitlab.mixins.RetrieveMixin`, `gitlab.mixins.CreateMixin`, `gitlab.mixins.DeleteMixin`, `gitlab.base.RESTManager`

Object listing filters

- scope
- status
- ref
- sha
- yaml_errors
- name
- username
- order_by
- sort

Object Creation

Mandatory attributes:

- ref

Object update

create (*data*, ***kwargs*)
Creates a new object.

Parameters

- **data** (*dict*) – Parameters to send to the server to create the resource
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabCreateError* – If the server cannot perform the request

Returns

A new instance of the managed object class build with the data sent by the server

Return type *RESTObject*

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectPipelineSchedule` (*manager:* `gitlab.base.RESTManager`,
attrs: `Dict[str, Any]`)

Bases: `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

play (***kwargs*)

Trigger a new scheduled pipeline, which runs immediately. The next scheduled run of this pipeline is not affected.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabPipelinePlayError* – If the request failed

take_ownership (***kwargs*)

Update the owner of a pipeline schedule.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabOwnershipError* – If the request failed

```
class gitlab.v4.objects.ProjectPipelineScheduleManager (gl: gitlab.client.Gitlab,  
 parent: Op-  
 tional[gitlab.base.RESTObject]  
 = None)
```

Bases: *gitlab.mixins.CRUDMixin, gitlab.base.RESTManager*

Object Creation

Mandatory attributes:

- description
- ref
- cron

Optional attributes:

- cron_timezone
- active

Object update

Optional attributes for object update:

- description
- ref
- cron
- cron_timezone
- active

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.ProjectPipelineScheduleVariable (manager: git-  
 lab.base.RESTManager,  
 attrs: Dict[str, Any])
```

Bases: *gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject*

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.ProjectPipelineScheduleVariableManager (gl: git-  
 lab.client.Gitlab,  
 parent: Op-  
 tional[gitlab.base.RESTObject]  
 = None)
```

Bases: *gitlab.mixins.CreateMixin, gitlab.mixins.UpdateMixin, gitlab.mixins.DeleteMixin, gitlab.base.RESTManager*

Object Creation

Mandatory attributes:

- key

- value

Object update

Mandatory attributes for object update:

- key
- value

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectPipelineTestReport (manager: git-
 lab.base.RESTManager,  attrs:
 Dict[str, Any])
```

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectPipelineTestReportManager (gl:  gitlab.client.Gitlab,
 parent: Op-
 tional[gitlab.base.RESTObject]
 = None)
```

Bases: `gitlab.mixins.GetWithoutIdMixin`, `gitlab.base.RESTManager`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectPipelineVariable (manager:  gitlab.base.RESTManager,
 attrs: Dict[str, Any])
```

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectPipelineVariableManager (gl:  gitlab.client.Gitlab,
 parent: Op-
 tional[gitlab.base.RESTObject]
 = None)
```

Bases: `gitlab.mixins.ListMixin`, `gitlab.base.RESTManager`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectProtectedBranch (manager:  gitlab.base.RESTManager, at-
 trs: Dict[str, Any])
```

Bases: `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectProtectedBranchManager (gl:  gitlab.client.Gitlab,
 parent: Op-
 tional[gitlab.base.RESTObject]
 = None)
```

Bases: `gitlab.mixins.NoUpdateMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- name

Optional attributes:

- `push_access_level`
- `merge_access_level`
- `unprotect_access_level`
- `allowed_to_push`
- `allowed_to_merge`
- `allowed_to_unprotect`
- `code_owner_approval_required`

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectProtectedTag` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.ProjectProtectedTagManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)

Bases: `gitlab.mixins.NoUpdateMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- `name`

Optional attributes:

- `create_access_level`

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectPushRules` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.ProjectPushRulesManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)

Bases: `gitlab.mixins.GetWithoutIdMixin`, `gitlab.mixins.CreateMixin`, `gitlab.mixins.UpdateMixin`, `gitlab.mixins.DeleteMixin`, `gitlab.base.RESTManager`

Object Creation

Optional attributes:

- `deny_delete_tag`
- `member_check`
- `prevent_secrets`

- `commit_message_regex`
- `branch_name_regex`
- `author_email_regex`
- `file_name_regex`
- `max_file_size`

Object update

Optional attributes for object update:

- `deny_delete_tag`
- `member_check`
- `prevent_secrets`
- `commit_message_regex`
- `branch_name_regex`
- `author_email_regex`
- `file_name_regex`
- `max_file_size`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectRegistryRepository (manager: git-
 lab.base.RESTManager, attrs:
 Dict[str, Any])
```

Bases: `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectRegistryRepositoryManager (gl:  gitlab.client.Gitlab,
 parent: Op-
 tional[gitlab.base.RESTObject]
 = None)
```

Bases: `gitlab.mixins.DeleteMixin`, `gitlab.mixins.ListMixin`, `gitlab.base.RESTManager`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectRegistryTag (manager:  gitlab.base.RESTManager, attrs:
 Dict[str, Any])
```

Bases: `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectRegistryTagManager (gl:  gitlab.client.Gitlab, parent:
 Optional[gitlab.base.RESTObject]
 = None)
```

Bases: `gitlab.mixins.DeleteMixin`, `gitlab.mixins.RetrieveMixin`, `gitlab.base.RESTManager`

Object Creation

Object update

delete_in_bulk (*name_regex*='*', ***kwargs*)

Delete Tag in bulk

Parameters

- **name_regex** (*string*) – The regex of the name to delete. To delete all tags specify `.*`.
- **keep_n** (*integer*) – The amount of latest tags of given name to keep.
- **name_regex_keep** (*string*) – The regex of the name to keep. This value overrides any matches from `name_regex`.
- **older_than** (*string*) – Tags to delete that are older than the given time, written in human readable form 1h, 1d, 1month.
- ****kwargs** – Extra options to send to the server (e.g. `sudo`)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabDeleteError** – If the server cannot perform the request

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectRelease (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: `gitlab.mixins.SaveMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectReleaseLink (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: `gitlab.mixins.ObjectDeleteMixin`, `gitlab.mixins.SaveMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectReleaseLinkManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: `gitlab.mixins.CRUDMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- `name`
- `url`

Optional attributes:

- `filepath`
- `link_type`

Object update

Optional attributes for object update:

- `name`
- `url`
- `filepath`
- `link_type`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectReleaseManager` (*gl:* `gitlab.client.Gitlab`, *parent:* *Optional*[`gitlab.base.RESTObject`] = *None*)
 Bases: `gitlab.mixins.CRUDMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- `tag_name`
- `description`

Optional attributes:

- `name`
- `ref`
- `assets`

Object update

Optional attributes for object update:

- `name`
- `description`
- `milestones`
- `released_at`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectRemoteMirror` (*manager:* `gitlab.base.RESTManager`, *attrs:* *Dict*[*str*; *Any*])
 Bases: `gitlab.mixins.SaveMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.ProjectRemoteMirrorManager` (*gl:* `gitlab.client.Gitlab`,
parent: *Optional*[`gitlab.base.RESTObject`] = *None*)
 Bases: `gitlab.mixins.ListMixin`, `gitlab.mixins.CreateMixin`, `gitlab.mixins.UpdateMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- `url`

Optional attributes:

- `enabled`
- `only_protected_branches`

Object update

Optional attributes for object update:

- `enabled`
- `only_protected_branches`

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectRunner (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

```
 Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

```
 manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.ProjectRunnerManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

```
 Bases: gitlab.mixins.NoUpdateMixin, gitlab.base.RESTManager
```

Object listing filters

- `scope`
- `tag_list`

Object Creation

Mandatory attributes:

- `runner_id`

Object update

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.ProjectService (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

```
 Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

```
 manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.ProjectServiceManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

```
 Bases: gitlab.mixins.GetMixin, gitlab.mixins.UpdateMixin, gitlab.mixins.DeleteMixin, gitlab.mixins.ListMixin, gitlab.base.RESTManager
```

Object Creation

Object update

```
available (**kwargs)
```

List the services known by python-gitlab.

Returns The list of service code names.

Return type list (str)

```
get (id, **kwargs)
```

Retrieve a single object.

Parameters

- **id** (*int or str*) – ID of the object to retrieve
- **lazy** (*bool*) – If True, don't request the server, but create a shallow object giving access to the managers. This is useful if you want to avoid useless calls to the API.
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Returns The generated RESTObject.

Return type object

Raises

- ***GitlabAuthenticationError*** – If authentication is not correct

- *GitlabGetError* – If the server cannot perform the request

gitlab: `gitlab.client.Gitlab`

update (*id=None, new_data=None, **kwargs*)

Update an object on the server.

Parameters

- **id** – ID of the object to update (can be None if not required)
- **new_data** – the update data for the object
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Returns The new object data (*not* a RESTObject)

Return type dict

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabUpdateError* – If the server cannot perform the request

class `gitlab.v4.objects.ProjectSnippet` (*manager: gitlab.base.RESTManager, attrs: Dict[str, Any]*)

Bases: `gitlab.mixins.UserAgentDetailMixin`, `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

content (*streamed=False, action=None, chunk_size=1024, **kwargs*)

Return the content of a snippet.

Parameters

- **streamed** (*bool*) – If True the data will be processed by chunks of *chunk_size* and each chunk is passed to *action* for treatment.
- **action** (*callable*) – Callable responsible of dealing with chunk of data
- **chunk_size** (*int*) – Size of each chunk
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabGetError* – If the content could not be retrieved

Returns The snippet content

Return type str

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.ProjectSnippetAwardEmoji` (*manager: gitlab.base.RESTManager, attrs: Dict[str, Any]*)

Bases: `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.ProjectSnippetAwardEmojiManager` (*gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None*)

Bases: `gitlab.mixins.NoUpdateMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- name

Object update

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectSnippetDiscussion (manager: gitlab.base.RESTManager,  
 attrs: Dict[str, Any])
```

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectSnippetDiscussionManager (gl: gitlab.client.Gitlab,  
 parent: Optional[gitlab.base.RESTObject]  
 = None)
```

Bases: `gitlab.mixins.RetrieveMixin`, `gitlab.mixins.CreateMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- body

Optional attributes:

- created_at

Object update

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectSnippetDiscussionNote (manager: gitlab.base.RESTManager, attrs:  
 Dict[str, Any])
```

Bases: `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectSnippetDiscussionNoteManager (gl: gitlab.client.Gitlab,  
 parent: Optional[gitlab.base.RESTObject]  
 = None)
```

Bases: `gitlab.mixins.GetMixin`, `gitlab.mixins.CreateMixin`, `gitlab.mixins.UpdateMixin`, `gitlab.mixins.DeleteMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- body

Optional attributes:

- created_at

Object update

Mandatory attributes for object update:

- body

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectSnippetManager` (*gl:* `gitlab.client.Gitlab`, *parent:* *Optional*[`gitlab.base.RESTObject`] = *None*)
 Bases: `gitlab.mixins.CRUDMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- `title`
- `file_name`
- `content`
- `visibility`

Optional attributes:

- `description`

Object update

Optional attributes for object update:

- `title`
- `file_name`
- `content`
- `visibility`
- `description`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectSnippetNote` (*manager:* `gitlab.base.RESTManager`, *attrs:* *Dict*[*str*; *Any*])
 Bases: `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.ProjectSnippetNoteAwardEmoji` (*manager:* `gitlab.base.RESTManager`, *attrs:* *Dict*[*str*; *Any*])
 Bases: `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.ProjectSnippetNoteAwardEmojiManager` (*gl:* `gitlab.client.Gitlab`, *parent:* *Optional*[`gitlab.base.RESTObject`] = *None*)
 Bases: `gitlab.mixins.NoUpdateMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- `name`

Object update

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectSnippetNoteManager (gl: gitlab.client.Gitlab, parent:
Optional[gitlab.base.RESTObject]
= None)
```

Bases: *gitlab.mixins.CRUDMixin*, *gitlab.base.RESTManager*

Object Creation

Mandatory attributes:

- body

Object update

Mandatory attributes for object update:

- body

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.ProjectTag (manager: gitlab.base.RESTManager, attrs: Dict[str,
Any])
```

Bases: *gitlab.mixins.ObjectDeleteMixin*, *gitlab.base.RESTObject*

manager: *gitlab.base.RESTManager*

```
set_release_description (description, **kwargs)
```

Set the release notes on the tag.

If the release doesn't exist yet, it will be created. If it already exists, its description will be updated.

Parameters

- **description** (*str*) – Description of the release.
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabCreateError* – If the server fails to create the release
- *GitlabUpdateError* – If the server fails to update the release

```
class gitlab.v4.objects.ProjectTagManager (gl: gitlab.client.Gitlab, parent: Op-
tional[gitlab.base.RESTObject] = None)
```

Bases: *gitlab.mixins.NoUpdateMixin*, *gitlab.base.RESTManager*

Object Creation

Mandatory attributes:

- tag_name
- ref

Optional attributes:

- message

Object update

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.ProjectTrigger (manager: gitlab.base.RESTManager, attrs: Dict[str,
Any])
```

Bases: *gitlab.mixins.SaveMixin*, *gitlab.mixins.ObjectDeleteMixin*, *gitlab.base.RESTObject*

manager: `gitlab.base.RESTManager`

take_ownership (***kwargs*)

Update the owner of a trigger.

Parameters ***kwargs* – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabOwnershipError` – If the request failed

class `gitlab.v4.objects.ProjectTriggerManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)

Bases: `gitlab.mixins.CRUDMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- `description`

Object update

Mandatory attributes for object update:

- `description`

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectUser` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.ProjectUserManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)

Bases: `gitlab.mixins.ListMixin`, `gitlab.base.RESTManager`

Object listing filters

- `search`
- `skip_users`

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.ProjectVariable` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.ProjectVariableManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)

Bases: `gitlab.mixins.CRUDMixin`, `gitlab.base.RESTManager`

Object Creation

Mandatory attributes:

- key
- value

Optional attributes:

- protected
- variable_type
- masked
- environment_scope

Object update

Mandatory attributes for object update:

- key
- value

Optional attributes for object update:

- protected
- variable_type
- masked
- environment_scope

gitlab: `gitlab.client.Gitlab`

```
class gitlab.v4.objects.ProjectWiki (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])  
Bases: gitlab.mixins.SaveMixin, gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.ProjectWikiManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)  
Bases: gitlab.mixins.CRUDMixin, gitlab.base.RESTManager
```

Object listing filters

- with_content

Object Creation

Mandatory attributes:

- title
- content

Optional attributes:

- format

Object update

Optional attributes for object update:

- title
- content
- format

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.Runner` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)
 Bases: `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.RunnerJob` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)
 Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.RunnerJobManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)
 Bases: `gitlab.mixins.ListMixin`, `gitlab.base.RESTManager`

Object listing filters

- status

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.RunnerManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)
 Bases: `gitlab.mixins.CRUDMixin`, `gitlab.base.RESTManager`

Object listing filters

- scope
- tag_list

Object Creation

Mandatory attributes:

- token

Optional attributes:

- description
- info
- active
- locked
- run_untagged
- tag_list
- access_level
- maximum_timeout

Object update

Optional attributes for object update:

- description
- active
- tag_list

- `run_untagged`
- `locked`
- `access_level`
- `maximum_timeout`

all (*scope=None, **kwargs*)
List all the runners.

Parameters

- **scope** (*str*) – The scope of runners to show, one of: `specific`, `shared`, `active`, `paused`, `online`
- **all** (*bool*) – If True, return all the items, without pagination
- **per_page** (*int*) – Number of items to retrieve per request
- **page** (*int*) – ID of the page to return (starts with page 1)
- **as_list** (*bool*) – If set to False and no pagination option is defined, return a generator instead of a list
- ****kwargs** – Extra options to send to the server (e.g. `sudo`)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabListError` – If the server failed to perform the request

Returns a list of runners matching the scope.

Return type `list(Runner)`

gitlab: `gitlab.client.Gitlab`

verify (*token, **kwargs*)
Validates authentication credentials for a registered Runner.

Parameters

- **token** (*str*) – The runner’s authentication token
- ****kwargs** – Extra options to send to the server (e.g. `sudo`)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabVerifyError` – If the server failed to verify the token

class `gitlab.v4.objects.SidekiqManager` (*gl:* `gitlab.client.Gitlab`, *parent:* *Optional[gitlab.base.RESTObject] = None*)

Bases: `gitlab.base.RESTManager`

Manager for the Sidekiq methods.

This manager doesn’t actually manage objects but provides helper function for the sidekiq metrics API.

Object Creation

Object update

compound_metrics (***kwargs*)
Return all available metrics and statistics.

Parameters ****kwargs** – Extra options to send to the server (e.g. `sudo`)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the information couldn't be retrieved

Returns All available Sidekiq metrics and statistics

Return type dict

gitlab: `gitlab.client.Gitlab`

job_stats (***kwargs*)

Return statistics about the jobs performed.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the information couldn't be retrieved

Returns Statistics about the Sidekiq jobs performed

Return type dict

process_metrics (***kwargs*)

Return the registred sidekiq workers.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the information couldn't be retrieved

Returns Information about the register Sidekiq worker

Return type dict

queue_metrics (***kwargs*)

Return the registred queues information.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the information couldn't be retrieved

Returns Information about the Sidekiq queues

Return type dict

class `gitlab.v4.objects.Snippet` (*manager: gitlab.base.RESTManager, attrs: Dict[str, Any]*)

Bases: `gitlab.mixins.UserAgentDetailMixin`, `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

content (*streamed=False, action=None, chunk_size=1024, **kwargs*)

Return the content of a snippet.

Parameters

- **streamed** (*bool*) – If True the data will be processed by chunks of *chunk_size* and each chunk is passed to *action* for treatment.

- **action** (*callable*) – Callable responsible of dealing with chunk of data
- **chunk_size** (*int*) – Size of each chunk
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabGetError** – If the content could not be retrieved

Returns The snippet content**Return type** str**manager:** *gitlab.base.RESTManager*

```
class gitlab.v4.objects.SnippetManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
Bases: gitlab.mixins.CRUDMixin, gitlab.base.RESTManager
```

Object Creation

Mandatory attributes:

- title
- file_name
- content

Optional attributes:

- lifetime
- visibility

Object update

Optional attributes for object update:

- title
- file_name
- content
- visibility

gitlab: *gitlab.client.Gitlab***public** (***kwargs*)

List all the public snippets.

Parameters

- **all** (*bool*) – If True the returned object will be a list
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises *GitlabListError* – If the list could not be retrieved**Returns** A generator for the snippets list**Return type** *RESTObjectList*

```
class gitlab.v4.objects.TODO (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: *gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject***manager:** *gitlab.base.RESTManager*

mark_as_done (**kwargs)

Mark the todo as done.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabTodoError* – If the server failed to perform the request

class gitlab.v4.objects.**TodoManager** (gl: *gitlab.client.Gitlab*, parent: *Optional[gitlab.base.RESTObject] = None*, *gitlab.base.RESTManager*)

Object listing filters

- action
- author_id
- project_id
- state
- type

Object Creation

Object update

gitlab: *gitlab.client.Gitlab*

mark_all_as_done (**kwargs)

Mark all the todos as done.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabTodoError* – If the server failed to perform the request

Returns The number of todos maked done

Return type int

class gitlab.v4.objects.**User** (manager: *gitlab.base.RESTManager*, attrs: *Dict[str, Any]*)

Bases: *gitlab.mixins.SaveMixin*, *gitlab.mixins.ObjectDeleteMixin*, *gitlab.base.RESTObject*

activate (**kwargs)

Activate the user.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabActivateError* – If the user could not be activated

Returns Whether the user status has been changed

Return type bool

block (**kwargs)

Block the user.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabBlockError* – If the user could not be blocked

Returns Whether the user status has been changed

Return type bool

deactivate (**kwargs)

Deactivate the user.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabDeactivateError* – If the user could not be deactivated

Returns Whether the user status has been changed

Return type bool

follow (**kwargs)

Follow the user.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabFollowError* – If the user could not be followed

Returns The new object data (*not* a RESTObject)

Return type dict

manager: *gitlab.base.RESTManager*

unblock (**kwargs)

Unblock the user.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabUnblockError* – If the user could not be unblocked

Returns Whether the user status has been changed

Return type bool

unfollow (**kwargs)

Unfollow the user.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct

- **GitlabUnfollowError** – If the user could not be followed

Returns The new object data (*not* a RESTObject)

Return type dict

```
class gitlab.v4.objects.UserActivities (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: *gitlab.base.RESTObject*

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.UserActivitiesManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: *gitlab.mixins.ListMixin, gitlab.base.RESTManager*

Object Creation

Object update

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.UserCustomAttribute (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: *gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject*

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.UserCustomAttributeManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: *gitlab.mixins.RetrieveMixin, gitlab.mixins.SetMixin, gitlab.mixins.DeleteMixin, gitlab.base.RESTManager*

Object Creation

Object update

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.UserEmail (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: *gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject*

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.UserEmailManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: *gitlab.mixins.RetrieveMixin, gitlab.mixins.CreateMixin, gitlab.mixins.DeleteMixin, gitlab.base.RESTManager*

Object Creation

Mandatory attributes:

- email

Object update

gitlab: *gitlab.client.Gitlab*

```
class gitlab.v4.objects.UserEvent (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: *gitlab.v4.objects.events.Event*

manager: *gitlab.base.RESTManager*

```
class gitlab.v4.objects.UserEventManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)  
 Bases: gitlab.v4.objects.events.EventManager
```

Object listing filters

- action
- target_type
- before
- after
- sort

Object Creation

Object update

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.UserGPGKey (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

```
 Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

```
 manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.UserGPGKeyManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)  
 Bases: gitlab.mixins.RetrieveMixin, gitlab.mixins.CreateMixin, gitlab.mixins.DeleteMixin, gitlab.base.RESTManager
```

Object Creation

Mandatory attributes:

- key

Object update

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.UserIdentityProviderManager (gl: gitlab.client.Gitlab,  
 parent: Optional[gitlab.base.RESTObject] = None)
```

```
 Bases: gitlab.mixins.DeleteMixin, gitlab.base.RESTManager
```

Manager for user identities.

This manager does not actually manage objects but enables functionality for deletion of user identities by provider.

Object Creation

Object update

```
gitlab: gitlab.client.Gitlab
```

```
class gitlab.v4.objects.UserImpersonationToken (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

```
 Bases: gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject
```

```
 manager: gitlab.base.RESTManager
```

```
class gitlab.v4.objects.UserImpersonationTokenManager (gl: gitlab.client.Gitlab,
 parent: Optional[gitlab.base.RESTObject]
 = None)
```

Bases: *gitlab.mixins.NoUpdateMixin, gitlab.base.RESTManager*

Object listing filters

- state

Object Creation

Mandatory attributes:

- name
- scopes

Optional attributes:

- expires_at

Object update

gitlab: **gitlab.client.Gitlab**

```
class gitlab.v4.objects.UserKey (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: *gitlab.mixins.ObjectDeleteMixin, gitlab.base.RESTObject*

manager: **gitlab.base.RESTManager**

```
class gitlab.v4.objects.UserKeyManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject]
 = None)
```

Bases: *gitlab.mixins.ListMixin, gitlab.mixins.CreateMixin, gitlab.mixins.DeleteMixin, gitlab.base.RESTManager*

Object Creation

Mandatory attributes:

- title
- key

Object update

gitlab: **gitlab.client.Gitlab**

```
class gitlab.v4.objects.UserManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject]
 = None)
```

Bases: *gitlab.mixins.CRUDMixin, gitlab.base.RESTManager*

Object listing filters

- active
- blocked
- username
- extern_uid
- provider
- external
- search
- custom_attributes

- status
- two_factor

Object Creation

Optional attributes:

- email
- username
- name
- password
- reset_password
- skype
- linkedin
- twitter
- projects_limit
- extern_uid
- provider
- bio
- admin
- can_create_group
- website_url
- skip_confirmation
- external
- organization
- location
- avatar
- public_email
- private_profile
- color_scheme_id
- theme_id

Object update

Mandatory attributes for object update:

- email
- username
- name

Optional attributes for object update:

- password
- skype

- linkedin
- twitter
- projects_limit
- extern_uid
- provider
- bio
- admin
- can_create_group
- website_url
- skip_reconfirmation
- external
- organization
- location
- avatar
- public_email
- private_profile
- color_scheme_id
- theme_id

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.UserMembership` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.UserMembershipManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)

Bases: `gitlab.mixins.RetrieveMixin`, `gitlab.base.RESTManager`

Object listing filters

- type

Object Creation

Object update

gitlab: `gitlab.client.Gitlab`

class `gitlab.v4.objects.UserProject` (*manager:* `gitlab.base.RESTManager`, *attrs:* `Dict[str, Any]`)

Bases: `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

class `gitlab.v4.objects.UserProjectManager` (*gl:* `gitlab.client.Gitlab`, *parent:* `Optional[gitlab.base.RESTObject] = None`)

Bases: `gitlab.mixins.ListMixin`, `gitlab.mixins.CreateMixin`, `gitlab.base.RESTManager`

Object listing filters

- archived
- visibility
- order_by
- sort
- search
- simple
- owned
- membership
- starred
- statistics
- with_issues_enabled
- with_merge_requests_enabled
- with_custom_attributes
- with_programming_language
- wiki_checksum_failed
- repository_checksum_failed
- min_access_level
- id_after
- id_before

Object Creation

Mandatory attributes:

- name

Optional attributes:

- default_branch
- issues_enabled
- wall_enabled
- merge_requests_enabled
- wiki_enabled
- snippets_enabled
- public
- visibility
- description
- builds_enabled
- public_builds
- import_url
- only_allow_merge_if_build_succeeds

Object update**gitlab:** `gitlab.client.Gitlab`**list** (***kwargs*)

Retrieve a list of objects.

Parameters

- **all** (*bool*) – If True, return all the items, without pagination
- **per_page** (*int*) – Number of items to retrieve per request
- **page** (*int*) – ID of the page to return (starts with page 1)
- **as_list** (*bool*) – If set to False and no pagination option is defined, return a generator instead of a list
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Returns The list of objects, or a generator if *as_list* is False**Return type** list**Raises**

- **GitlabAuthenticationError** – If authentication is not correct
- **GitlabListError** – If the server cannot perform the request

```
class gitlab.v4.objects.UserStatus (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: `gitlab.base.RESTObject`**manager:** `gitlab.base.RESTManager`

```
class gitlab.v4.objects.UserStatusManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: `gitlab.mixins.GetWithoutIdMixin`, `gitlab.base.RESTManager`**Object Creation****Object update****gitlab:** `gitlab.client.Gitlab`

```
class gitlab.v4.objects.Variable (manager: gitlab.base.RESTManager, attrs: Dict[str, Any])
```

Bases: `gitlab.mixins.SaveMixin`, `gitlab.mixins.ObjectDeleteMixin`, `gitlab.base.RESTObject`

manager: `gitlab.base.RESTManager`

```
class gitlab.v4.objects.VariableManager (gl: gitlab.client.Gitlab, parent: Optional[gitlab.base.RESTObject] = None)
```

Bases: `gitlab.mixins.CRUDMixin`, `gitlab.base.RESTManager`**Object Creation**

Mandatory attributes:

- key
- value

Optional attributes:

- protected
- variable_type

- masked

Object update

Mandatory attributes for object update:

- key
- value

Optional attributes for object update:

- protected
- variable_type
- masked

gitlab: `gitlab.client.Gitlab`

Module contents

6.3 Submodules

6.4 gitlab.base module

class `gitlab.base.RESTManager` (*gl:* `gitlab.client.Gitlab`, *parent:* *Optional[gitlab.base.RESTObject] = None*)

Bases: object

Base class for CRUD operations on objects.

Derived class must define `_path` and `_obj_cls`.

`_path`: Base URL path on which requests will be sent (e.g. `‘/projects’`) `_obj_cls`: The class of objects that will be created

gitlab: `gitlab.client.Gitlab`

property `parent_attrs`

property `path`

class `gitlab.base.RESTObject` (*manager:* `gitlab.base.RESTManager`, *attrs:* *Dict[str, Any]*)

Bases: object

Represents an object built from server data.

It holds the attributes know from the server, and the updated attributes in another. This allows smart updates, if the object allows it.

You can redefine `_id_attr` in child classes to specify which attribute must be used as uniq ID. `None` means that the object can be updated without ID in the url.

property `attributes`

get_id() \rightarrow Any

Returns the id of the resource.

manager: `gitlab.base.RESTManager`

```
class gitlab.base.RESTObjectList (manager: gitlab.base.RESTManager, obj_cls:
 Type[gitlab.base.RESTObject], _list: git-
 lab.client.GitlabList)
```

Bases: object

Generator object representing a list of RESTObject's.

This generator uses the Gitlab pagination system to fetch new data when required.

Note: you should not instantiate such objects, they are returned by calls to RESTManager.list()

Parameters

- **manager** – Manager to attach to the created objects
- **obj_cls** – Type of objects to create from the json data
- **_list** – A GitlabList object

property current_page

The current page number.

next () → *gitlab.base.RESTObject*

property next_page

The next page number.

If None, the current page is the last.

property per_page

The number of items per page.

property prev_page

The previous page number.

If None, the current page is the first.

property total

The total number of items.

property total_pages

The total number of pages.

```
class gitlab.base.RequiredOptional (required, optional)
```

Bases: tuple

optional: Tuple[str, ...]

Alias for field number 1

required: Tuple[str, ...]

Alias for field number 0

6.5 gitlab.cli module

`gitlab.cli.cls_to_what` (*cls:* *gitlab.base.RESTObject*) → str

`gitlab.cli.die` (*msg:* str, *e:* *Optional*[*Exception*] = None) → None

`gitlab.cli.docs` () → *argparse.ArgumentParser*

Provide a statically generated parser for sphinx only, so we don't need to provide dummy gitlab config for readthedocs.

`gitlab.cli.main` () → None

```
gitlab.cli.register_custom_action(cls_names: Union[str, Tuple[str, ...]], mandatory: Tuple[str, ...] = (), optional: Tuple[str, ...] = (), custom_action: Optional[str] = None) → Callable[[__F], __F]
```

```
gitlab.cli.what_to_cls(what: str, namespace: module) → Type[gitlab.base.RESTObject]
```

6.6 gitlab.config module

```
exception gitlab.config.ConfigError
```

Bases: Exception

```
exception gitlab.config.GitlabConfigHelperError
```

Bases: *gitlab.config.ConfigError*

```
exception gitlab.config.GitlabConfigMissingError
```

Bases: *gitlab.config.ConfigError*

```
class gitlab.config.GitlabConfigParser(gitlab_id: Optional[str] = None, config_files: Optional[List[str]] = None)
```

Bases: object

```
exception gitlab.config.GitlabDataError
```

Bases: *gitlab.config.ConfigError*

```
exception gitlab.config.GitlabIDError
```

Bases: *gitlab.config.ConfigError*

6.7 gitlab.const module

6.8 gitlab.exceptions module

```
exception gitlab.exceptions.GitlabActivateError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

```
exception gitlab.exceptions.GitlabAttachFileError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

```
exception gitlab.exceptions.GitlabAuthenticationError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabError*

```
exception gitlab.exceptions.GitlabBlockError(error_message: Union[str, bytes] = "", response_code: Optional[int] = None, response_body: Optional[bytes] = None)
```

Bases: *gitlab.exceptions.GitlabOperationError*

exception `gitlab.exceptions.GitlabBuildCancelError` (*error_message: Union[str, bytes] = "*, *response_code: Optional[int] = None*, *response_body: Optional[bytes] = None*)

Bases: `gitlab.exceptions.GitlabCancelError`

exception `gitlab.exceptions.GitlabBuildEraseError` (*error_message: Union[str, bytes] = "*, *response_code: Optional[int] = None*, *response_body: Optional[bytes] = None*)

Bases: `gitlab.exceptions.GitlabRetryError`

exception `gitlab.exceptions.GitlabBuildPlayError` (*error_message: Union[str, bytes] = "*, *response_code: Optional[int] = None*, *response_body: Optional[bytes] = None*)

Bases: `gitlab.exceptions.GitlabRetryError`

exception `gitlab.exceptions.GitlabBuildRetryError` (*error_message: Union[str, bytes] = "*, *response_code: Optional[int] = None*, *response_body: Optional[bytes] = None*)

Bases: `gitlab.exceptions.GitlabRetryError`

exception `gitlab.exceptions.GitlabCancelError` (*error_message: Union[str, bytes] = "*, *response_code: Optional[int] = None*, *response_body: Optional[bytes] = None*)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabCherryPickError` (*error_message: Union[str, bytes] = "*, *response_code: Optional[int] = None*, *response_body: Optional[bytes] = None*)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabConnectionError` (*error_message: Union[str, bytes] = "*, *response_code: Optional[int] = None*, *response_body: Optional[bytes] = None*)

Bases: `gitlab.exceptions.GitlabError`

exception `gitlab.exceptions.GitlabCreateError` (*error_message: Union[str, bytes] = "*, *response_code: Optional[int] = None*, *response_body: Optional[bytes] = None*)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabDeactivateError` (*error_message: Union[str, bytes] = "*, *response_code: Optional[int] = None*, *response_body: Optional[bytes] = None*)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabDeleteError` (*error_message: Union[str, bytes] = "*, *response_code: Optional[int] = None*, *response_body: Optional[bytes] = None*)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabError` (*error_message: Union[str, bytes] = "*, *response_code: Optional[int] = None*, *response_body: Optional[bytes] = None*)

Bases: `Exception`

exception `gitlab.exceptions.GitlabFollowError` (*error_message*: `Union[str, bytes] = "`, *response_code*: `Optional[int] = None`, *response_body*: `Optional[bytes] = None`)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabGetError` (*error_message*: `Union[str, bytes] = "`, *response_code*: `Optional[int] = None`, *response_body*: `Optional[bytes] = None`)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabHousekeepingError` (*error_message*: `Union[str, bytes] = "`, *response_code*: `Optional[int] = None`, *response_body*: `Optional[bytes] = None`)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabHttpError` (*error_message*: `Union[str, bytes] = "`, *response_code*: `Optional[int] = None`, *response_body*: `Optional[bytes] = None`)

Bases: `gitlab.exceptions.GitlabError`

exception `gitlab.exceptions.GitlabImportError` (*error_message*: `Union[str, bytes] = "`, *response_code*: `Optional[int] = None`, *response_body*: `Optional[bytes] = None`)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabJobCancelError` (*error_message*: `Union[str, bytes] = "`, *response_code*: `Optional[int] = None`, *response_body*: `Optional[bytes] = None`)

Bases: `gitlab.exceptions.GitlabCancelError`

exception `gitlab.exceptions.GitlabJobEraseError` (*error_message*: `Union[str, bytes] = "`, *response_code*: `Optional[int] = None`, *response_body*: `Optional[bytes] = None`)

Bases: `gitlab.exceptions.GitlabRetryError`

exception `gitlab.exceptions.GitlabJobPlayError` (*error_message*: `Union[str, bytes] = "`, *response_code*: `Optional[int] = None`, *response_body*: `Optional[bytes] = None`)

Bases: `gitlab.exceptions.GitlabRetryError`

exception `gitlab.exceptions.GitlabJobRetryError` (*error_message*: `Union[str, bytes] = "`, *response_code*: `Optional[int] = None`, *response_body*: `Optional[bytes] = None`)

Bases: `gitlab.exceptions.GitlabRetryError`

exception `gitlab.exceptions.GitlabLicenseError` (*error_message*: `Union[str, bytes] = "`, *response_code*: `Optional[int] = None`, *response_body*: `Optional[bytes] = None`)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabListError` (*error_message*: `Union[str, bytes] = "`, *response_code*: `Optional[int] = None`, *response_body*: `Optional[bytes] = None`)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabMRApprovalError` (*error_message: Union[str, bytes] = "*, *response_code: Optional[int] = None*, *response_body: Optional[bytes] = None*)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabMRClosedError` (*error_message: Union[str, bytes] = "*, *response_code: Optional[int] = None*, *response_body: Optional[bytes] = None*)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabMRForbiddenError` (*error_message: Union[str, bytes] = "*, *response_code: Optional[int] = None*, *response_body: Optional[bytes] = None*)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabMROnBuildSuccessError` (*error_message: Union[str, bytes] = "*, *response_code: Optional[int] = None*, *response_body: Optional[bytes] = None*)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabMRRebaseError` (*error_message: Union[str, bytes] = "*, *response_code: Optional[int] = None*, *response_body: Optional[bytes] = None*)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabMarkdownError` (*error_message: Union[str, bytes] = "*, *response_code: Optional[int] = None*, *response_body: Optional[bytes] = None*)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabOperationError` (*error_message: Union[str, bytes] = "*, *response_code: Optional[int] = None*, *response_body: Optional[bytes] = None*)

Bases: `gitlab.exceptions.GitlabError`

exception `gitlab.exceptions.GitlabOwnershipError` (*error_message: Union[str, bytes] = "*, *response_code: Optional[int] = None*, *response_body: Optional[bytes] = None*)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabParsingError` (*error_message: Union[str, bytes] = "*, *response_code: Optional[int] = None*, *response_body: Optional[bytes] = None*)

Bases: `gitlab.exceptions.GitlabError`

exception `gitlab.exceptions.GitlabPipelineCancelError` (*error_message: Union[str, bytes] = "*, *response_code: Optional[int] = None*, *response_body: Optional[bytes] = None*)

Bases: `gitlab.exceptions.GitlabCancelError`

exception `gitlab.exceptions.GitlabPipelinePlayError` (*error_message*: `Union[str, bytes] = "`, *response_code*: `Optional[int] = None`, *response_body*: `Optional[bytes] = None`)

Bases: `gitlab.exceptions.GitlabRetryError`

exception `gitlab.exceptions.GitlabPipelineRetryError` (*error_message*: `Union[str, bytes] = "`, *response_code*: `Optional[int] = None`, *response_body*: `Optional[bytes] = None`)

Bases: `gitlab.exceptions.GitlabRetryError`

exception `gitlab.exceptions.GitlabProjectDeployKeyError` (*error_message*: `Union[str, bytes] = "`, *response_code*: `Optional[int] = None`, *response_body*: `Optional[bytes] = None`)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabProtectError` (*error_message*: `Union[str, bytes] = "`, *response_code*: `Optional[int] = None`, *response_body*: `Optional[bytes] = None`)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabRenderError` (*error_message*: `Union[str, bytes] = "`, *response_code*: `Optional[int] = None`, *response_body*: `Optional[bytes] = None`)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabRepairError` (*error_message*: `Union[str, bytes] = "`, *response_code*: `Optional[int] = None`, *response_body*: `Optional[bytes] = None`)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabRetryError` (*error_message*: `Union[str, bytes] = "`, *response_code*: `Optional[int] = None`, *response_body*: `Optional[bytes] = None`)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabRevertError` (*error_message*: `Union[str, bytes] = "`, *response_code*: `Optional[int] = None`, *response_body*: `Optional[bytes] = None`)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabSearchError` (*error_message*: `Union[str, bytes] = "`, *response_code*: `Optional[int] = None`, *response_body*: `Optional[bytes] = None`)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabSetError` (*error_message*: `Union[str, bytes] = "`, *response_code*: `Optional[int] = None`, *response_body*: `Optional[bytes] = None`)

Bases: `gitlab.exceptions.GitlabOperationError`

exception `gitlab.exceptions.GitlabStopError` (*error_message*: `Union[str, bytes] = "`, *response_code*: `Optional[int] = None`, *response_body*: `Optional[bytes] = None`)

Bases: `gitlab.exceptions.GitlabOperationError`

```
exception gitlab.exceptions.GitlabSubscribeError (error_message: Union[str, bytes]
 = ", response_code: Optional[int]
 = None, response_body: Op-
 tional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

```
exception gitlab.exceptions.GitlabTimeTrackingError (error_message: Union[str,
 bytes] = ", response_code:
 Optional[int] = None, re-
 sponse_body: Optional[bytes] =
 None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

```
exception gitlab.exceptions.GitlabTodoError (error_message: Union[str, bytes] = ", re-
 sponse_code: Optional[int] = None, re-
 sponse_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

```
exception gitlab.exceptions.GitlabTransferProjectError (error_message: Union[str,
 bytes] = ", response_code:
 Optional[int] = None,
 response_body: Op-
 tional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

```
exception gitlab.exceptions.GitlabUnblockError (error_message: Union[str, bytes] =
 ", response_code: Optional[int] =
 None, response_body: Optional[bytes]
 = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

```
exception gitlab.exceptions.GitlabUnfollowError (error_message: Union[str, bytes] =
 ", response_code: Optional[int] =
 None, response_body: Optional[bytes]
 = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

```
exception gitlab.exceptions.GitlabUnsubscribeError (error_message: Union[str, bytes]
 = ", response_code: Optional[int]
 = None, response_body: Op-
 tional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

```
exception gitlab.exceptions.GitlabUpdateError (error_message: Union[str, bytes] = ", re-
 sponse_code: Optional[int] = None, re-
 sponse_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

```
exception gitlab.exceptions.GitlabUploadError (error_message: Union[str, bytes] = ", re-
 sponse_code: Optional[int] = None, re-
 sponse_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

```
exception gitlab.exceptions.GitlabVerifyError (error_message: Union[str, bytes] = ", re-
 sponse_code: Optional[int] = None, re-
 sponse_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabOperationError`

```
exception gitlab.exceptions.RedirectError (error_message: Union[str, bytes] = ", re-
 sponse_code: Optional[int] = None, re-
 sponse_body: Optional[bytes] = None)
```

Bases: `gitlab.exceptions.GitlabError`

`gitlab.exceptions.on_http_error` (*error: Type[Exception]*) → `Callable[[__F], __F]`
Manage GitlabHttpError exceptions.

This decorator function can be used to catch GitlabHttpError exceptions raise specialized exceptions instead.

Parameters `error` (*Exception*) – The exception type to raise – must inherit from GitlabError

6.9 gitlab.mixins module

class `gitlab.mixins.AccessRequestMixin`

Bases: `object`

approve (*access_level: int = 30, **kwargs: Any*) → `None`

Approve an access request.

Parameters

- **access_level** (*int*) – The access level for the user
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabUpdateError` – If the server fails to perform the request

manager: `gitlab.base.RESTManager`

class `gitlab.mixins.BadgeRenderMixin`

Bases: `object`

render (*link_url: str, image_url: str, **kwargs: Any*) → `Dict[str, Any]`

Preview `link_url` and `image_url` after interpolation.

Parameters

- **link_url** (*str*) – URL of the badge link
- **image_url** (*str*) – URL of the badge image
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabRenderError` – If the rendering failed

Returns The rendering properties

Return type `dict`

class `gitlab.mixins.CRUDMixin`

Bases: `gitlab.mixins.GetMixin`, `gitlab.mixins.ListMixin`, `gitlab.mixins.CreateMixin`, `gitlab.mixins.UpdateMixin`, `gitlab.mixins.DeleteMixin`

gitlab: `gitlab.client.Gitlab`

class `gitlab.mixins.CreateMixin`

Bases: `object`

create (*data: Optional[Dict[str, Any]] = None, **kwargs: Any*) → *gitlab.base.RESTObject*
 Create a new object.

Parameters

- **data** (*dict*) – parameters to send to the server to create the resource
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Returns

a new instance of the managed object class built with the data sent by the server

Return type *RESTObject*

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabCreateError* – If the server cannot perform the request

gitlab: `gitlab.client.Gitlab`

class `gitlab.mixins.DeleteMixin`

Bases: `object`

delete (*id: Union[str, int], **kwargs: Any*) → `None`
 Delete an object on the server.

Parameters

- **id** – ID of the object to delete
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabDeleteError* – If the server cannot perform the request

gitlab: `gitlab.client.Gitlab`

class `gitlab.mixins.DownloadMixin`

Bases: `object`

download (*streamed: bool = False, action: Optional[Callable] = None, chunk_size: int = 1024, **kwargs: Any*) → `Optional[bytes]`
 Download the archive of a resource export.

Parameters

- **streamed** (*bool*) – If True the data will be processed by chunks of *chunk_size* and each chunk is passed to *action* for treatment
- **action** (*callable*) – Callable responsible of dealing with chunk of data
- **chunk_size** (*int*) – Size of each chunk
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabGetError* – If the server failed to perform the request

Returns The blob content if *streamed* is False, None otherwise

Return type `str`

manager: `gitlab.base.RESTManager`

class `gitlab.mixins.GetMixin`

Bases: `object`

get (*id: Union[str, int], lazy: bool = False, **kwargs: Any*) → `gitlab.base.RESTObject`
Retrieve a single object.

Parameters

- **id** (*int or str*) – ID of the object to retrieve
- **lazy** (*bool*) – If True, don't request the server, but create a shallow object giving access to the managers. This is useful if you want to avoid useless calls to the API.
- ****kwargs** – Extra options to send to the server (e.g. `sudo`)

Returns The generated `RESTObject`.

Return type `object`

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

gitlab: `gitlab.client.Gitlab`

class `gitlab.mixins.GetWithoutIdMixin`

Bases: `object`

get (*id: Optional[Union[int, str]] = None, **kwargs: Any*) → `Optional[gitlab.base.RESTObject]`
Retrieve a single object.

Parameters ****kwargs** – Extra options to send to the server (e.g. `sudo`)

Returns The generated `RESTObject`

Return type `object`

Raises

- `GitlabAuthenticationError` – If authentication is not correct
- `GitlabGetError` – If the server cannot perform the request

gitlab: `gitlab.client.Gitlab`

class `gitlab.mixins.ListMixin`

Bases: `object`

gitlab: `gitlab.client.Gitlab`

list (***kwargs: Any*) → `Union[gitlab.base.RESTObjectList, List[gitlab.base.RESTObject]]`
Retrieve a list of objects.

Parameters

- **all** (*bool*) – If True, return all the items, without pagination
- **per_page** (*int*) – Number of items to retrieve per request
- **page** (*int*) – ID of the page to return (starts with page 1)
- **as_list** (*bool*) – If set to False and no pagination option is defined, return a generator instead of a list
- ****kwargs** – Extra options to send to the server (e.g. `sudo`)

Returns The list of objects, or a generator if *as_list* is False

Return type list

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabListError* – If the server cannot perform the request

```
class gitlab.mixins.NoUpdateMixin
```

```
 Bases: gitlab.mixins.GetMixin, gitlab.mixins.ListMixin, gitlab.mixins.CreateMixin, gitlab.mixins.DeleteMixin
```

```
 gitlab: gitlab.client.Gitlab
```

```
class gitlab.mixins.ObjectDeleteMixin
```

```
 Bases: object
```

Mixin for RESTObject's that can be deleted.

```
delete (**kwargs: Any) → None
```

Delete the object from the server.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabDeleteError* – If the server cannot perform the request

```
manager: gitlab.base.RESTManager
```

```
class gitlab.mixins.ParticipantsMixin
```

```
 Bases: object
```

```
manager: gitlab.base.RESTManager
```

```
participants (**kwargs: Any) → Dict[str, Any]
```

List the participants.

Parameters

- **all** (*bool*) – If True, return all the items, without pagination
- **per_page** (*int*) – Number of items to retrieve per request
- **page** (*int*) – ID of the page to return (starts with page 1)
- **as_list** (*bool*) – If set to False and no pagination option is defined, return a generator instead of a list
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabListError* – If the list could not be retrieved

Returns The list of participants

Return type *RESTObjectList*

```
class gitlab.mixins.RefreshMixin
```

```
 Bases: object
```

```
manager: gitlab.base.RESTManager
```

refresh (***kwargs: Any*) → None
Refresh a single object from server.

Parameters ***kwargs* – Extra options to send to the server (e.g. sudo)

Returns None (updates the object)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabGetError* – If the server cannot perform the request

class gitlab.mixins.RetrieveMixin

Bases: *gitlab.mixins.ListMixin, gitlab.mixins.GetMixin*

gitlab: *gitlab.client.Gitlab*

class gitlab.mixins.SaveMixin

Bases: object

Mixin for RESTObject's that can be updated.

manager: *gitlab.base.RESTManager*

save (***kwargs: Any*) → None

Save the changes made to the object to the server.

The object is updated to match what the server returns.

Parameters ***kwargs* – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabUpdateError* – If the server cannot perform the request

class gitlab.mixins.SetMixin

Bases: object

gitlab: *gitlab.client.Gitlab*

set (*key: str, value: str, **kwargs: Any*) → *gitlab.base.RESTObject*

Create or update the object.

Parameters

- **key** (*str*) – The key of the object to create/update
- **value** (*str*) – The value to set for the object
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabSetError* – If an error occurred

Returns The created/updated attribute

Return type obj

class gitlab.mixins.SubscribableMixin

Bases: object

manager: *gitlab.base.RESTManager*

subscribe (**kwargs: Any) → None
Subscribe to the object notifications.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabSubscribeError* – If the subscription cannot be done

unsubscribe (**kwargs: Any) → None
Unsubscribe from the object notifications.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabUnsubscribeError* – If the unsubscription cannot be done

class gitlab.mixins.**TimeTrackingMixin**

Bases: object

add_spent_time (duration: str, **kwargs: Any) → Dict[str, Any]
Add time spent working on the object.

Parameters

- **duration** (*str*) – Duration in human format (e.g. 3h30)
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabTimeTrackingError* – If the time tracking update cannot be done

manager: *gitlab.base.RESTManager*

reset_spent_time (**kwargs: Any) → Dict[str, Any]
Resets the time spent working on the object.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabTimeTrackingError* – If the time tracking update cannot be done

reset_time_estimate (**kwargs: Any) → Dict[str, Any]
Resets estimated time for the object to 0 seconds.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabTimeTrackingError* – If the time tracking update cannot be done

time_estimate (duration: str, **kwargs: Any) → Dict[str, Any]
Set an estimated time of work for the object.

Parameters

- **duration** (*str*) – Duration in human format (e.g. 3h30)
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabTimeTrackingError* – If the time tracking update cannot be done

time_stats (***kwargs: Any*) → Dict[str, Any]

Get time stats for the object.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabTimeTrackingError* – If the time tracking update cannot be done

class gitlab.mixins.**TodoMixin**

Bases: object

manager: *gitlab.base.RESTManager*

todo (***kwargs: Any*) → None

Create a todo associated to the object.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabTodoError* – If the todo cannot be set

class gitlab.mixins.**UpdateMixin**

Bases: object

gitlab: *gitlab.client.Gitlab*

update (*id: Optional[Union[int, str]] = None, new_data: Optional[Dict[str, Any]] = None, **kwargs: Any*) → Dict[str, Any]

Update an object on the server.

Parameters

- **id** – ID of the object to update (can be None if not required)
- **new_data** – the update data for the object
- ****kwargs** – Extra options to send to the server (e.g. sudo)

Returns The new object data (*not* a RESTObject)

Return type dict

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabUpdateError* – If the server cannot perform the request

class gitlab.mixins.**UserAgentDetailMixin**

Bases: object

manager: *gitlab.base.RESTManager*

user_agent_detail (**kwargs: Any) → Dict[str, Any]

Get the user agent detail.

Parameters ****kwargs** – Extra options to send to the server (e.g. sudo)

Raises

- *GitlabAuthenticationError* – If authentication is not correct
- *GitlabGetError* – If the server cannot perform the request

6.10 gitlab.utils module

gitlab.utils.**clean_str_id**(id: str) → str

gitlab.utils.**copy_dict**(dest: Dict[str, Any], src: Dict[str, Any]) → None

gitlab.utils.**remove_none_from_dict**(data: Dict[str, Any]) → Dict[str, Any]

gitlab.utils.**response_content**(response: requests.models.Response, streamed: bool, action: Optional[Callable], chunk_size: int) → Optional[bytes]

gitlab.utils.**sanitized_url**(url: str) → str

CLI REFERENCE (GITLAB COMMAND)

Warning: The following is a complete, auto-generated list of subcommands available via the `gitlab` command-line tool. Some of the actions may currently not work as expected or lack functionality available via the API.

Please see the existing [list of CLI related issues](#), or open a new one if it is not already listed there.

7.1 gitlab

GitLab API Command Line Interface

```
usage: gitlab [-h] [--version] [-v] [-d] [-c CONFIG_FILE] [-g GITLAB]
 [-o {json,legacy,yaml}] [-f FIELDS]
 {application,application-appearance,application-settings,audit-event,
↪ broadcast-message,current-user,current-user-email,current-user-gpg-key,current-user-
↪ key,current-user-status,deploy-key,deploy-token,dockerfile,event,feature,generic-
↪ package,geo-node,gitignore,gitlabciyaml,group,group-access-request,group-audit-event,
↪ group-badge,group-billable-member,group-billable-member-membership,group-board,
↪ group-board-list,group-cluster,group-custom-attribute,group-deploy-token,group-
↪ descendant-group,group-epic,group-epic-issue,group-epic-resource-label-event,group-
↪ export,group-hook,group-import,group-issue,group-issues-statistics,group-label,
↪ group-member,group-merge-request,group-milestone,group-notification-settings,group-
↪ package,group-project,group-runner,group-subgroup,group-variable,group-wiki,hook,
↪ issue,issues-statistics,key,ldap-group,license,merge-request,namespace,notification-
↪ settings,pages-domain,personal-access-token,project,project-access-request,project-
↪ additional-statistics,project-approval,project-approval-rule,project-audit-event,
↪ project-badge,project-board,project-board-list,project-branch,project-cluster,
↪ project-commit,project-commit-comment,project-commit-discussion,project-commit-
↪ discussion-note,project-commit-status,project-custom-attribute,project-deploy-token,
↪ project-deployment,project-deployment-merge-request,project-environment,project-
↪ event,project-export,project-file,project-fork,project-hook,project-import,project-
↪ issue,project-issue-award-emoji,project-issue-discussion,project-issue-discussion-
↪ note,project-issue-link,project-issue-note,project-issue-note-award-emoji,project-
↪ issue-resource-label-event,project-issue-resource-milestone-event,project-issue-
↪ resource-state-event,project-issues-statistics,project-job,project-key,project-
↪ label,project-member,project-merge-request,project-merge-request-approval,project-
↪ merge-request-approval-rule,project-merge-request-award-emoji,project-merge-request-
↪ diff,project-merge-request-discussion,project-merge-request-discussion-note,project-
↪ merge-request-note,project-merge-request-note-award-emoji,project-merge-request-
↪ pipeline,project-merge-request-resource-label-event,project-merge-request-resource-
↪ milestone-event,project-merge-request-resource-state-event,project-milestone,
↪ project-note,project-notification-settings,project-package,project-package-file,
↪ project-pages-domain,project-pipeline,project-pipeline-bridge,project-pipeline-job,
↪ project-pipeline-schedule,project-pipeline-schedule-variable,project-pipeline-variable,
↪ report,project-pipeline-variable,project-protected-branch,project-protected-tag,
↪ project-push-rules,project-registry-repository,project-registry-tag,project-release,
↪ project-release-link,project-remote-mirror,project-runner,project-service,project-267
↪ snippet,project-snippet-award-emoji,project-snippet-discussion,project-snippet-
↪ discussion-note,project-snippet-note,project-snippet-note-award-emoji,project-tag,
↪ project-trigger,project-user,project-variable,project-wiki,runner,runner-job,
↪ snippet_todo,user,user-activities,user-custom-attribute,user-email,user-event,user-
```

(continued from previous page)

...

- h, --help**
show this help message and exit
- version**
Display the version.
- v, --verbose, --fancy**
Verbose mode (legacy format only)
- d, --debug**
Debug mode (display HTTP requests)
- c <config_file>, --config-file <config_file>**
Configuration file to use. Can be used multiple times.
- g <gitlab>, --gitlab <gitlab>**
Which configuration section should be used. If not defined, the default selection will be used.
- o {json,legacy,yaml}, --output {json,legacy,yaml}**
Output format (v4 only): json|legacy|yaml
- f <fields>, --fields <fields>**
Fields to display in the output (comma separated). Not used with legacy output

7.1.1 gitlab application

```
usage: gitlab application [-h] {list,create,delete} ...
```

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

7.1.2 gitlab application create

```
usage: gitlab application create [-h] [--sudo SUDO] --name NAME --redirect-uri
 REDIRECT_URI --scopes SCOPES
 [--confidential CONFIDENTIAL]
```

- h, --help**
show this help message and exit
- sudo <sudo>**
- name <name>**
- redirect-uri <redirect_uri>**
- scopes <scopes>**
- confidential <confidential>**

7.1.3 gitlab application delete

```
usage: gitlab application delete [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.4 gitlab application list

```
usage: gitlab application list [-h] [--sudo SUDO] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--page <page>

--per-page <per_page>

--all

7.1.5 gitlab application-appearance

```
usage: gitlab application-appearance [-h] {get,update} ...
```

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

7.1.6 gitlab application-appearance get

```
usage: gitlab application-appearance get [-h] [--sudo SUDO]
```

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

--sudo <sudo>

7.1.7 gitlab application-appearance update

```
usage: gitlab application-appearance update [-h] [--sudo SUDO] [--title TITLE]
 [--description DESCRIPTION]
 [--logo LOGO]
 [--header-logo HEADER_LOGO]
 [--favicon FAVICON]
 [--new-project-guidelines NEW_PROJECT_
↳GUIDELINES]
 [--header-message HEADER_MESSAGE]
```

(continues on next page)

(continued from previous page)

```

↔BACKGROUND_COLOR]
[--footer-message FOOTER_MESSAGE]
[--message-background-color MESSAGE_
[--message-font-color MESSAGE_FONT_COLOR]
[--email-header-and-footer-enabled EMAIL_
↔HEADER_AND_FOOTER_ENABLED]

```

```

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

--sudo <sudo>

--title <title>

--description <description>

--logo <logo>

--header-logo <header_logo>

--favicon <favicon>

--new-project-guidelines <new_project_guidelines>

--header-message <header_message>

--footer-message <footer_message>

--message-background-color <message_background_color>

--message-font-color <message_font_color>

--email-header-and-footer-enabled <email_header_and_footer_enabled>

```

7.1.8 gitlab application-settings

```
usage: gitlab application-settings [-h] {get,update} ...
```

```

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

```

7.1.9 gitlab application-settings get

```
usage: gitlab application-settings get [-h] [--sudo SUDO]
```

```

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

--sudo <sudo>

```

7.1.10 gitlab application-settings update

```
usage: gitlab application-settings update [-h] [--sudo SUDO] [--id ID]
 [--default-projects-limit DEFAULT_PROJECTS_
↳LIMIT]
 [--signup-enabled SIGNUP_ENABLED]
 [--password-authentication-enabled-for-web_
↳PASSWORD_AUTHENTICATION_ENABLED_FOR_WEB]
 [--gravatar-enabled GRAVATAR_ENABLED]
 [--sign-in-text SIGN_IN_TEXT]
 [--created-at CREATED_AT]
 [--updated-at UPDATED_AT]
 [--home-page-url HOME_PAGE_URL]
 [--default-branch-protection DEFAULT_BRANCH_
↳PROTECTION]
 [--restricted-visibility-levels RESTRICTED_
↳VISIBILITY_LEVELS]
 [--max-attachment-size MAX_ATTACHMENT_SIZE]
 [--session-expire-delay SESSION_EXPIRE_
↳DELAY]
 [--default-project-visibility DEFAULT_
↳PROJECT_VISIBILITY]
 [--default-snippet-visibility DEFAULT_
↳SNIPPET_VISIBILITY]
 [--default-group-visibility DEFAULT_GROUP_
↳VISIBILITY]
 [--outbound-local-requests-whitelist_
↳OUTBOUND_LOCAL_REQUESTS_WHITELIST]
 [--disabled-oauth-sign-in-sources DISABLED_
↳OAUTH_SIGN_IN_SOURCES]
 [--domain-whitelist DOMAIN_WHITELIST]
 [--domain-blacklist-enabled DOMAIN_
↳BLACKLIST_ENABLED]
 [--domain-blacklist DOMAIN_BLACKLIST]
 [--domain-allowlist DOMAIN_ALLOWLIST]
 [--domain-denylist-enabled DOMAIN_DENYLIST_
↳ENABLED]
 [--domain-denylist DOMAIN_DENYLIST]
 [--external-authorization-service-enabled_
↳EXTERNAL_AUTHORIZATION_SERVICE_ENABLED]
 [--external-authorization-service-url_
↳EXTERNAL_AUTHORIZATION_SERVICE_URL]
 [--external-authorization-service-default-
↳label EXTERNAL_AUTHORIZATION_SERVICE_DEFAULT_LABEL]
 [--external-authorization-service-timeout_
↳EXTERNAL_AUTHORIZATION_SERVICE_TIMEOUT]
 [--import-sources IMPORT_SOURCES]
 [--user-oauth-applications USER_OAUTH_
↳APPLICATIONS]
 [--after-sign-out-path AFTER_SIGN_OUT_PATH]
 [--container-registry-token-expire-delay_
↳CONTAINER_REGISTRY_TOKEN_EXPIRE_DELAY]
 [--repository-storages REPOSITORY_STORAGES]
 [--plantuml-enabled PLANTUML_ENABLED]
 [--plantuml-url PLANTUML_URL]
 [--terminal-max-session-time TERMINAL_MAX_
↳SESSION_TIME]
```

(continues on next page)

(continued from previous page)

```

↪INTERVAL_MULTIPLIER] [--polling-interval-multiplier POLLING_
 [--rsa-key-restriction RSA_KEY_RESTRICTION]
 [--dsa-key-restriction DSA_KEY_RESTRICTION]
 [--ecdsa-key-restriction ECDSA_KEY_
↪RESTRICTION]
 [--ed25519-key-restriction ED25519_KEY_
↪RESTRICTION]
 [--first-day-of-week FIRST_DAY_OF_WEEK]
 [--enforce-terms ENFORCE_TERMS]
 [--terms TERMS]
 [--performance-bar-allowed-group-id_
↪PERFORMANCE_BAR_ALLOWED_GROUP_ID]
 [--instance-statistics-visibility-private_
↪INSTANCE_STATISTICS_VISIBILITY_PRIVATE]
 [--user-show-add-ssh-key-message USER_SHOW_
↪ADD_SSH_KEY_MESSAGE]
 [--file-template-project-id FILE_TEMPLATE_
↪PROJECT_ID]
 [--local-markdown-version LOCAL_MARKDOWN_
↪VERSION]
 [--asset-proxy-enabled ASSET_PROXY_ENABLED]
 [--asset-proxy-url ASSET_PROXY_URL]
 [--asset-proxy-whitelist ASSET_PROXY_
↪WHITELIST]
 [--asset-proxy-allowlist ASSET_PROXY_
↪ALLOWLIST]
 [--geo-node-allowed-ips GEO_NODE_ALLOWED_
↪IPS]
 [--allow-local-requests-from-hooks-and-
↪services ALLOW_LOCAL_REQUESTS_FROM_HOOKS_AND_SERVICES]
 [--allow-local-requests-from-web-hooks-and-
↪services ALLOW_LOCAL_REQUESTS_FROM_WEB_HOOKS_AND_SERVICES]
 [--allow-local-requests-from-system-hooks_
↪ALLOW_LOCAL_REQUESTS_FROM_SYSTEM_HOOKS]

```

-h, --help

show this help message and exit

--sudo <sudo>**--id** <id>**--default-projects-limit** <default_projects_limit>**--signup-enabled** <signup_enabled>**--password-authentication-enabled-for-web** <password_authentication_enabled_for_web>**--gravatar-enabled** <gravatar_enabled>**--sign-in-text** <sign_in_text>**--created-at** <created_at>**--updated-at** <updated_at>**--home-page-url** <home_page_url>**--default-branch-protection** <default_branch_protection>**--restricted-visibility-levels** <restricted_visibility_levels>

```
--max-attachment-size <max_attachment_size>
--session-expire-delay <session_expire_delay>
--default-project-visibility <default_project_visibility>
--default-snippet-visibility <default_snippet_visibility>
--default-group-visibility <default_group_visibility>
--outbound-local-requests-whitelist <outbound_local_requests_whitelist>
--disabled-oauth-sign-in-sources <disabled_oauth_sign_in_sources>
--domain-whitelist <domain_whitelist>
--domain-blacklist-enabled <domain_blacklist_enabled>
--domain-blacklist <domain_blacklist>
--domain-allowlist <domain_allowlist>
--domain-denylist-enabled <domain_denylist_enabled>
--domain-denylist <domain_denylist>
--external-authorization-service-enabled <external_authorization_service_enabled>
--external-authorization-service-url <external_authorization_service_url>
--external-authorization-service-default-label <external_authorization_service_default_label>
--external-authorization-service-timeout <external_authorization_service_timeout>
--import-sources <import_sources>
--user-oauth-applications <user_oauth_applications>
--after-sign-out-path <after_sign_out_path>
--container-registry-token-expire-delay <container_registry_token_expire_delay>
--repository-storages <repository_storages>
--plantuml-enabled <plantuml_enabled>
--plantuml-url <plantuml_url>
--terminal-max-session-time <terminal_max_session_time>
--polling-interval-multiplier <polling_interval_multiplier>
--rsa-key-restriction <rsa_key_restriction>
--dsa-key-restriction <dsa_key_restriction>
--ecdsa-key-restriction <ecdsa_key_restriction>
--ed25519-key-restriction <ed25519_key_restriction>
--first-day-of-week <first_day_of_week>
--enforce-terms <enforce_terms>
--terms <terms>
--performance-bar-allowed-group-id <performance_bar_allowed_group_id>
--instance-statistics-visibility-private <instance_statistics_visibility_private>
--user-show-add-ssh-key-message <user_show_add_ssh_key_message>
```

```
--file-template-project-id <file_template_project_id>
--local-markdown-version <local_markdown_version>
--asset-proxy-enabled <asset_proxy_enabled>
--asset-proxy-url <asset_proxy_url>
--asset-proxy-whitelist <asset_proxy_whitelist>
--asset-proxy-allowlist <asset_proxy_allowlist>
--geo-node-allowed-ips <geo_node_allowed_ips>
--allow-local-requests-from-hooks-and-services <allow_local_requests_from_hooks_and_services>
--allow-local-requests-from-web-hooks-and-services <allow_local_requests_from_web_hooks_and_services>
--allow-local-requests-from-system-hooks <allow_local_requests_from_system_hooks>
```

7.1.11 gitlab audit-event

```
usage: gitlab audit-event [-h] {list,get} ...
```

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

7.1.12 gitlab audit-event get

```
usage: gitlab audit-event get [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.13 gitlab audit-event list

```
usage: gitlab audit-event list [-h] [--sudo SUDO]
 [--created-after CREATED_AFTER]
 [--created-before CREATED_BEFORE]
 [--entity-type ENTITY_TYPE]
 [--entity-id ENTITY_ID] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--created-after <created_after>

--created-before <created_before>

--entity-type <entity_type>

--entity-id <entity_id>

```
--page <page>
--per-page <per_page>
--all
```

7.1.14 gitlab broadcast-message

```
usage: gitlab broadcast-message [-h] {list,get,create,update,delete} ...
```

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

7.1.15 gitlab broadcast-message create

```
usage: gitlab broadcast-message create [-h] [--sudo SUDO] --message MESSAGE
 [--starts-at STARTS_AT]
 [--ends-at ENDS_AT] [--color COLOR]
 [--font FONT]
```

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

```
--sudo <sudo>
--message <message>
--starts-at <starts_at>
--ends-at <ends_at>
--color <color>
--font <font>
```

7.1.16 gitlab broadcast-message delete

```
usage: gitlab broadcast-message delete [-h] [--sudo SUDO] --id ID
```

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

```
--sudo <sudo>
--id <id>
```

7.1.17 gitlab broadcast-message get

```
usage: gitlab broadcast-message get [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.18 gitlab broadcast-message list

```
usage: gitlab broadcast-message list [-h] [--sudo SUDO] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--page <page>

--per-page <per_page>

--all

7.1.19 gitlab broadcast-message update

```
usage: gitlab broadcast-message update [-h] [--sudo SUDO] --id ID
 [--message MESSAGE]
 [--starts-at STARTS_AT]
 [--ends-at ENDS_AT] [--color COLOR]
 [--font FONT]
```

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

--sudo <sudo>

--id <id>

--message <message>

--starts-at <starts_at>

--ends-at <ends_at>

--color <color>

--font

7.1.20 gitlab current-user

```
usage: gitlab current-user [-h] {get} ...
```

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

7.1.21 gitlab current-user get

```
usage: gitlab current-user get [-h] [--sudo SUDO]
```

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

--sudo <sudo>

7.1.22 gitlab current-user-email

```
usage: gitlab current-user-email [-h] {list,get,create,delete} ...
```

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

7.1.23 gitlab current-user-email create

```
usage: gitlab current-user-email create [-h] [--sudo SUDO] --email EMAIL
```

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

--sudo <sudo>

--email <email>

7.1.24 gitlab current-user-email delete

```
usage: gitlab current-user-email delete [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.25 gitlab current-user-email get

```
usage: gitlab current-user-email get [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.26 gitlab current-user-email list

```
usage: gitlab current-user-email list [-h] [--sudo SUDO] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--page <page>

--per-page <per_page>

--all

7.1.27 gitlab current-user-gpg-key

```
usage: gitlab current-user-gpg-key [-h] {list,get,create,delete} ...
```

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

7.1.28 gitlab current-user-gpg-key create

```
usage: gitlab current-user-gpg-key create [-h] [--sudo SUDO] --key KEY
```

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

--sudo <sudo>

--key <key>

7.1.29 gitlab current-user-gpg-key delete

```
usage: gitlab current-user-gpg-key delete [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.30 gitlab current-user-gpg-key get

```
usage: gitlab current-user-gpg-key get [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.31 gitlab current-user-gpg-key list

```
usage: gitlab current-user-gpg-key list [-h] [--sudo SUDO] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--page <page>

--per-page <per_page>

--all

7.1.32 gitlab current-user-key

```
usage: gitlab current-user-key [-h] {list,get,create,delete} ...
```

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

7.1.33 gitlab current-user-key create

```
usage: gitlab current-user-key create [-h] [--sudo SUDO] --title TITLE --key
 KEY
```

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

--sudo <sudo>

--title <title>

--key <key>

7.1.34 gitlab current-user-key delete

```
usage: gitlab current-user-key delete [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.35 gitlab current-user-key get

```
usage: gitlab current-user-key get [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.36 gitlab current-user-key list

```
usage: gitlab current-user-key list [-h] [--sudo SUDO] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--page <page>

--per-page <per_page>

--all

7.1.37 gitlab current-user-status

```
usage: gitlab current-user-status [-h] {get,update} ...
```

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

7.1.38 gitlab current-user-status get

```
usage: gitlab current-user-status get [-h] [--sudo SUDO]
```

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

--sudo <sudo>

7.1.39 gitlab current-user-status update

```
usage: gitlab current-user-status update [-h] [--sudo SUDO] [--emoji EMOJI]
 [--message MESSAGE]
```

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

--sudo <sudo>

--emoji <emoji>

--message <message>

7.1.40 gitlab deploy-key

```
usage: gitlab deploy-key [-h] {list} ...
```

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

7.1.41 gitlab deploy-key list

```
usage: gitlab deploy-key list [-h] [--sudo SUDO] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--page <page>

--per-page <per_page>

--all

7.1.42 gitlab deploy-token

```
usage: gitlab deploy-token [-h] {list} ...
```

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

7.1.43 gitlab deploy-token list

```
usage: gitlab deploy-token list [-h] [--sudo SUDO] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--page <page>

--per-page <per_page>

--all

7.1.44 gitlab dockerfile

```
usage: gitlab dockerfile [-h] {list,get} ...
```

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

7.1.45 gitlab dockerfile get

```
usage: gitlab dockerfile get [-h] [--sudo SUDO] --name NAME
```

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

--sudo <sudo>

--name <name>

7.1.46 gitlab dockerfile list

```
usage: gitlab dockerfile list [-h] [--sudo SUDO] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--page <page>

--per-page <per_page>

--all

7.1.47 gitlab event

```
usage: gitlab event [-h] {list} ...
```

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

7.1.48 gitlab event list

```
usage: gitlab event list [-h] [--sudo SUDO] [--action ACTION]
 [--target-type TARGET_TYPE] [--before BEFORE]
 [--after AFTER] [--sort SORT] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--action <action>

--target-type <target_type>

--before <before>

--after <after>

--sort <sort>

--page <page>

--per-page <per_page>

--all

7.1.49 gitlab feature

```
usage: gitlab feature [-h] {list,delete} ...
```

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

7.1.50 gitlab feature delete

```
usage: gitlab feature delete [-h] [--sudo SUDO] --name NAME
```

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

--sudo <sudo>

--name <name>

7.1.51 gitlab feature list

```
usage: gitlab feature list [-h] [--sudo SUDO] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--page <page>

--per-page <per_page>

--all

7.1.52 gitlab generic-package

```
usage: gitlab generic-package [-h] {upload,download} ...
```

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

7.1.53 gitlab generic-package download

```
usage: gitlab generic-package download [-h] --project-id PROJECT_ID
 [--sudo SUDO] --package-name
 PACKAGE_NAME --package-version
 PACKAGE_VERSION --file-name FILE_NAME
```

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

--project-id <project_id>

--sudo <sudo>

--package-name <package_name>

--package-version <package_version>

--file-name <file_name>

7.1.54 gitlab generic-package upload

```
usage: gitlab generic-package upload [-h] --project-id PROJECT_ID
 [--sudo SUDO] --package-name PACKAGE_NAME
 --package-version PACKAGE_VERSION
 --file-name FILE_NAME --path PATH
```

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

--project-id <project_id>

--sudo <sudo>

```
--package-name <package_name>
--package-version <package_version>
--file-name <file_name>
--path <path>
```

7.1.55 gitlab geo-node

```
usage: gitlab geo-node [-h]
 {list,get,update,delete,repair,status,current-failures}
 ...
```

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

7.1.56 gitlab geo-node current-failures

```
usage: gitlab geo-node current-failures [-h] --id ID
```

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

--id <id>

7.1.57 gitlab geo-node delete

```
usage: gitlab geo-node delete [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.58 gitlab geo-node get

```
usage: gitlab geo-node get [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.59 gitlab geo-node list

```
usage: gitlab geo-node list [-h] [--sudo SUDO] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--page <page>

--per-page <per_page>

--all

7.1.60 gitlab geo-node repair

```
usage: gitlab geo-node repair [-h] --id ID
```

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

--id <id>

7.1.61 gitlab geo-node status

```
usage: gitlab geo-node status [-h] --id ID
```

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

--id <id>

7.1.62 gitlab geo-node update

```
usage: gitlab geo-node update [-h] [--sudo SUDO] --id ID [--enabled ENABLED]
 [--url URL]
 [--files-max-capacity FILES_MAX_CAPACITY]
 [--repos-max-capacity REPOS_MAX_CAPACITY]
```

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

--sudo <sudo>

--id <id>

--enabled <enabled>

--url <url>

--files-max-capacity <files_max_capacity>

--repos-max-capacity <repos_max_capacity>

7.1.63 gitlab gitignore

```
usage: gitlab gitignore [-h] {list,get} ...
```

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

7.1.64 gitlab gitignore get

```
usage: gitlab gitignore get [-h] [--sudo SUDO] --name NAME
```

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

--sudo <sudo>

--name <name>

7.1.65 gitlab gitignore list

```
usage: gitlab gitignore list [-h] [--sudo SUDO] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--page <page>

--per-page <per_page>

--all

7.1.66 gitlab gitlabciyaml

```
usage: gitlab gitlabciyaml [-h] {list,get} ...
```

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

7.1.67 gitlab gitlabciyaml get

```
usage: gitlab gitlabciyaml get [-h] [--sudo SUDO] --name NAME
```

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

--sudo <sudo>

--name <name>

7.1.68 gitlab gitlabciyaml list

```
usage: gitlab gitlabciyaml list [-h] [--sudo SUDO] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--page <page>

--per-page <per_page>

--all

7.1.69 gitlab group

```
usage: gitlab group [-h]
 {list,get,create,update,delete,transfer-project,search,add-ldap-
↪group-link,delete-ldap-group-link,ldap-sync,share,unshare}
 ...
```

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

7.1.70 gitlab group add-ldap-group-link

```
usage: gitlab group add-ldap-group-link [-h] --id ID --cn CN --group-access
 GROUP_ACCESS --provider PROVIDER
```

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

--id <id>

--cn <cn>

--group-access <group_access>

--provider <provider>

7.1.71 gitlab group create

```
usage: gitlab group create [-h] [--sudo SUDO] --name NAME --path PATH
 [--description DESCRIPTION]
 [--membership-lock MEMBERSHIP_LOCK]
 [--visibility VISIBILITY]
 [--share-with-group-lock SHARE_WITH_GROUP_LOCK]
 [--require-two-factor-authentication REQUIRE_TWO_FACTOR_
↪AUTHENTICATION]
 [--two-factor-grace-period TWO_FACTOR_GRACE_PERIOD]
 [--project-creation-level PROJECT_CREATION_LEVEL]
 [--auto-devops-enabled AUTO_DEVOPS_ENABLED]
 [--subgroup-creation-level SUBGROUP_CREATION_LEVEL]
```

(continues on next page)

(continued from previous page)

```

[--emails-disabled EMAILS_DISABLED]
[--avatar AVATAR]
[--mentions-disabled MENTIONS_DISABLED]
[--lfs-enabled LFS_ENABLED]
[--request-access-enabled REQUEST_ACCESS_ENABLED]
[--parent-id PARENT_ID]
[--default-branch-protection DEFAULT_BRANCH_PROTECTION]
[--shared-runners-minutes-limit SHARED_RUNNERS_MINUTES_
↪LIMIT]
[--extra-shared-runners-minutes-limit EXTRA_SHARED_RUNNERS_
↪MINUTES_LIMIT]

```

-h, --help

show this help message and exit

--sudo <sudo>**--name** <name>**--path** <path>**--description** <description>**--membership-lock** <membership_lock>**--visibility** <visibility>**--share-with-group-lock** <share_with_group_lock>**--require-two-factor-authentication** <require_two_factor_authentication>**--two-factor-grace-period** <two_factor_grace_period>**--project-creation-level** <project_creation_level>**--auto-devops-enabled** <auto_devops_enabled>**--subgroup-creation-level** <subgroup_creation_level>**--emails-disabled** <emails_disabled>**--avatar** <avatar>**--mentions-disabled** <mentions_disabled>**--lfs-enabled** <lfs_enabled>**--request-access-enabled** <request_access_enabled>**--parent-id** <parent_id>**--default-branch-protection** <default_branch_protection>**--shared-runners-minutes-limit** <shared_runners_minutes_limit>**--extra-shared-runners-minutes-limit** <extra_shared_runners_minutes_limit>

7.1.72 gitlab group delete

```
usage: gitlab group delete [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.73 gitlab group delete-ldap-group-link

```
usage: gitlab group delete-ldap-group-link [-h] --id ID --cn CN  
 [--provider PROVIDER]
```

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

--id <id>

--cn <cn>

--provider <provider>

7.1.74 gitlab group get

```
usage: gitlab group get [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.75 gitlab group ldap-sync

```
usage: gitlab group ldap-sync [-h] --id ID
```

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

--id <id>

7.1.76 gitlab group list

```
usage: gitlab group list [-h] [--sudo SUDO] [--skip-groups SKIP_GROUPS]
 [--all-available ALL_AVAILABLE] [--search SEARCH]
 [--order-by ORDER_BY] [--sort SORT]
 [--statistics STATISTICS] [--owned OWNED]
 [--with-custom-attributes WITH_CUSTOM_ATTRIBUTES]
 [--min-access-level MIN_ACCESS_LEVEL]
 [--top-level-only TOP_LEVEL_ONLY] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

-h, --help

show this help message and exit

--sudo <sudo>

--skip-groups <skip_groups>

--all-available <all_available>

--search <search>

--order-by <order_by>

--sort <sort>

--statistics <statistics>

--owned <owned>

--with-custom-attributes <with_custom_attributes>

--min-access-level <min_access_level>

--top-level-only <top_level_only>

--page <page>

--per-page <per_page>

--all

7.1.77 gitlab group search

```
usage: gitlab group search [-h] --id ID --scope SCOPE --search SEARCH
```

-h, --help

show this help message and exit

--id <id>

--scope <scope>

--search <search>

7.1.78 gitlab group share

```
usage: gitlab group share [-h] --id ID --group-id GROUP_ID --group-access
 GROUP_ACCESS [--expires-at EXPIRES_AT]
```

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

--id <id>

--group-id <group_id>

--group-access <group_access>

--expires-at <expires_at>

7.1.79 gitlab group transfer-project

```
usage: gitlab group transfer-project [-h] --id ID --to-project-id
 TO_PROJECT_ID
```

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

--id <id>

--to-project-id <to_project_id>

7.1.80 gitlab group unshare

```
usage: gitlab group unshare [-h] --id ID --group-id GROUP_ID
```

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

--id <id>

--group-id <group_id>

7.1.81 gitlab group update

```
usage: gitlab group update [-h] [--sudo SUDO] --id ID [--name NAME]
 [--path PATH] [--description DESCRIPTION]
 [--membership-lock MEMBERSHIP_LOCK]
 [--share-with-group-lock SHARE_WITH_GROUP_LOCK]
 [--visibility VISIBILITY]
 [--require-two-factor-authentication REQUIRE_TWO_FACTOR_
↪AUTHENTICATION]
 [--two-factor-grace-period TWO_FACTOR_GRACE_PERIOD]
 [--project-creation-level PROJECT_CREATION_LEVEL]
 [--auto-devops-enabled AUTO_DEVOPS_ENABLED]
 [--subgroup-creation-level SUBGROUP_CREATION_LEVEL]
 [--emails-disabled EMAILS_DISABLED]
 [--avatar AVATAR]
 [--mentions-disabled MENTIONS_DISABLED]
```

(continues on next page)

(continued from previous page)

```

[--lfs-enabled LFS_ENABLED]
[--request-access-enabled REQUEST_ACCESS_ENABLED]
[--default-branch-protection DEFAULT_BRANCH_PROTECTION]
[--file-template-project-id FILE_TEMPLATE_PROJECT_ID]
[--shared-runners-minutes-limit SHARED_RUNNERS_MINUTES_
↔LIMIT]
[--extra-shared-runners-minutes-limit EXTRA_SHARED_RUNNERS_
↔MINUTES_LIMIT]
[--prevent-forking-outside-group PREVENT_FORKING_OUTSIDE_
↔GROUP]
[--shared-runners-setting SHARED_RUNNERS_SETTING]

```

-h, --help

show this help message and exit

--sudo <sudo>**--id** <id>**--name** <name>**--path** <path>**--description** <description>**--membership-lock** <membership_lock>**--share-with-group-lock** <share_with_group_lock>**--visibility** <visibility>**--require-two-factor-authentication** <require_two_factor_authentication>**--two-factor-grace-period** <two_factor_grace_period>**--project-creation-level** <project_creation_level>**--auto-devops-enabled** <auto_devops_enabled>**--subgroup-creation-level** <subgroup_creation_level>**--emails-disabled** <emails_disabled>**--avatar** <avatar>**--mentions-disabled** <mentions_disabled>**--lfs-enabled** <lfs_enabled>**--request-access-enabled** <request_access_enabled>**--default-branch-protection** <default_branch_protection>**--file-template-project-id** <file_template_project_id>**--shared-runners-minutes-limit** <shared_runners_minutes_limit>**--extra-shared-runners-minutes-limit** <extra_shared_runners_minutes_limit>**--prevent-forking-outside-group** <prevent_forking_outside_group>**--shared-runners-setting** <shared_runners_setting>

7.1.82 gitlab group-access-request

```
usage: gitlab group-access-request [-h] {list,create,delete,approve} ...
```

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

7.1.83 gitlab group-access-request approve

```
usage: gitlab group-access-request approve [-h] --group-id GROUP_ID
 [--sudo SUDO] --id ID
 [--access-level ACCESS_LEVEL]
```

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

--group-id <group_id>
--sudo <sudo>
--id <id>
--access-level <access_level>

7.1.84 gitlab group-access-request create

```
usage: gitlab group-access-request create [-h] [--sudo SUDO] --group-id
 GROUP_ID
```

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

--sudo <sudo>
--group-id <group_id>

7.1.85 gitlab group-access-request delete

```
usage: gitlab group-access-request delete [-h] [--sudo SUDO] --group-id
 GROUP_ID --id ID
```

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

--sudo <sudo>
--group-id <group_id>
--id <id>

7.1.86 gitlab group-access-request list

```
usage: gitlab group-access-request list [-h] [--sudo SUDO] --group-id GROUP_ID
 [--page PAGE] [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>

--group-id <group_id>

--page <page>

--per-page <per_page>

--all

7.1.87 gitlab group-audit-event

```
usage: gitlab group-audit-event [-h] {list,get} ...
```

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

7.1.88 gitlab group-audit-event get

```
usage: gitlab group-audit-event get [-h] [--sudo SUDO] --group-id GROUP_ID
 --id ID
```

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

--sudo <sudo>

--group-id <group_id>

--id <id>

7.1.89 gitlab group-audit-event list

```
usage: gitlab group-audit-event list [-h] [--sudo SUDO] --group-id GROUP_ID
 [--created-after CREATED_AFTER]
 [--created-before CREATED_BEFORE]
 [--page PAGE] [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>

--group-id <group_id>

--created-after <created_after>

```
--created-before <created_before>
--page <page>
--per-page <per_page>
--all
```

7.1.90 gitlab group-badge

```
usage: gitlab group-badge [-h] {list,get,create,update,delete,render} ...
```

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

7.1.91 gitlab group-badge create

```
usage: gitlab group-badge create [-h] [--sudo SUDO] --group-id GROUP_ID
 --link-url LINK_URL --image-url IMAGE_URL
```

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

```
--sudo <sudo>
--group-id <group_id>
--link-url <link_url>
--image-url <image_url>
```

7.1.92 gitlab group-badge delete

```
usage: gitlab group-badge delete [-h] [--sudo SUDO] --group-id GROUP_ID --id
 ID
```

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

```
--sudo <sudo>
--group-id <group_id>
--id <id>
```

7.1.93 gitlab group-badge get

```
usage: gitlab group-badge get [-h] [--sudo SUDO] --group-id GROUP_ID --id ID
```

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

```
--sudo <sudo>
--group-id <group_id>
--id <id>
```

7.1.94 gitlab group-badge list

```
usage: gitlab group-badge list [-h] [--sudo SUDO] --group-id GROUP_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--group-id <group_id>

--page <page>

--per-page <per_page>

--all

7.1.95 gitlab group-badge render

```
usage: gitlab group-badge render [-h] --group-id GROUP_ID [--sudo SUDO] --id
 ID --link-url LINK_URL --image-url IMAGE_URL
```

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

--group-id <group_id>

--sudo <sudo>

--id <id>

--link-url <link_url>

--image-url <image_url>

7.1.96 gitlab group-badge update

```
usage: gitlab group-badge update [-h] [--sudo SUDO] --group-id GROUP_ID --id
 ID [--link-url LINK_URL]
 [--image-url IMAGE_URL]
```

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

--sudo <sudo>

--group-id <group_id>

--id <id>

--link-url <link_url>

--image-url <image_url>

7.1.97 gitlab group-billable-member

```
usage: gitlab group-billable-member [-h] {list,delete} ...
```

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

7.1.98 gitlab group-billable-member delete

```
usage: gitlab group-billable-member delete [-h] [--sudo SUDO] --group-id  
GROUP_ID --id ID
```

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

--sudo <sudo>

--group-id <group_id>

--id <id>

7.1.99 gitlab group-billable-member list

```
usage: gitlab group-billable-member list [-h] [--sudo SUDO] --group-id  
GROUP_ID [--search SEARCH]  
[--sort SORT] [--page PAGE]  
[--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--group-id <group_id>

--search <search>

--sort <sort>

--page <page>

--per-page <per_page>

--all

7.1.100 gitlab group-billable-member-membership

```
usage: gitlab group-billable-member-membership [-h] {list} ...
```

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

7.1.101 gitlab group-billable-member-membership list

```
usage: gitlab group-billable-member-membership list [-h] [--sudo SUDO]
 --group-id GROUP_ID
 --user-id USER_ID
 [--page PAGE]
 [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>

--group-id <group_id>

--user-id <user_id>

--page <page>

--per-page <per_page>

--all

7.1.102 gitlab group-board

```
usage: gitlab group-board [-h] {list,get,create,update,delete} ...
```

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

7.1.103 gitlab group-board create

```
usage: gitlab group-board create [-h] [--sudo SUDO] --group-id GROUP_ID --name
 NAME
```

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

--sudo <sudo>

--group-id <group_id>

--name <name>

7.1.104 gitlab group-board delete

```
usage: gitlab group-board delete [-h] [--sudo SUDO] --group-id GROUP_ID --id
 ID
```

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

--sudo <sudo>

--group-id <group_id>

--id <id>

7.1.105 gitlab group-board get

```
usage: gitlab group-board get [-h] [--sudo SUDO] --group-id GROUP_ID --id ID
```

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

--sudo <sudo>

--group-id <group_id>

--id <id>

7.1.106 gitlab group-board list

```
usage: gitlab group-board list [-h] [--sudo SUDO] --group-id GROUP_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--group-id <group_id>

--page <page>

--per-page <per_page>

--all

7.1.107 gitlab group-board update

```
usage: gitlab group-board update [-h] [--sudo SUDO] --group-id GROUP_ID --id
 ID
```

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

--sudo <sudo>

--group-id <group_id>

--id <id>

7.1.108 gitlab group-board-list

```
usage: gitlab group-board-list [-h] {list,get,create,update,delete} ...
```

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

7.1.109 gitlab group-board-list create

```
usage: gitlab group-board-list create [-h] [--sudo SUDO] --group-id GROUP_ID
 --board-id BOARD_ID --label-id LABEL_ID
```

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

--sudo <sudo>

--group-id <group_id>

--board-id <board_id>

--label-id <label_id>

7.1.110 gitlab group-board-list delete

```
usage: gitlab group-board-list delete [-h] [--sudo SUDO] --group-id GROUP_ID
 --board-id BOARD_ID --id ID
```

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

--sudo <sudo>

--group-id <group_id>

--board-id <board_id>

--id <id>

7.1.111 gitlab group-board-list get

```
usage: gitlab group-board-list get [-h] [--sudo SUDO] --group-id GROUP_ID
 --board-id BOARD_ID --id ID
```

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

--sudo <sudo>

--group-id <group_id>

--board-id <board_id>

--id <id>

7.1.112 gitlab group-board-list list

```
usage: gitlab group-board-list list [-h] [--sudo SUDO] --group-id GROUP_ID
 --board-id BOARD_ID [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--group-id <group_id>

--board-id <board_id>

--page <page>

--per-page <per_page>

--all

7.1.113 gitlab group-board-list update

```
usage: gitlab group-board-list update [-h] [--sudo SUDO] --group-id GROUP_ID
 --board-id BOARD_ID --id ID --position
 POSITION
```

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

--sudo <sudo>

--group-id <group_id>

--board-id <board_id>

--id <id>

--position <position>

7.1.114 gitlab group-cluster

```
usage: gitlab group-cluster [-h] {list,get,create,update,delete} ...
```

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

7.1.115 gitlab group-cluster create

```
usage: gitlab group-cluster create [-h] [--sudo SUDO] --group-id GROUP_ID
 --name NAME
 --platform-kubernetes-attributes
 PLATFORM_KUBERNETES_ATTRIBUTES
 [--domain DOMAIN] [--enabled ENABLED]
 [--managed MANAGED]
 [--environment-scope ENVIRONMENT_SCOPE]
```

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

--sudo <sudo>

--group-id <group_id>

--name <name>

--platform-kubernetes-attributes <platform_kubernetes_attributes>

--domain <domain>

--enabled <enabled>

--managed <managed>

--environment-scope <environment_scope>

7.1.116 gitlab group-cluster delete

```
usage: gitlab group-cluster delete [-h] [--sudo SUDO] --group-id GROUP_ID --id ID
```

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

--sudo <sudo>

--group-id <group_id>

--id <id>

7.1.117 gitlab group-cluster get

```
usage: gitlab group-cluster get [-h] [--sudo SUDO] --group-id GROUP_ID --id ID
```

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

--sudo <sudo>

--group-id <group_id>

--id <id>

7.1.118 gitlab group-cluster list

```
usage: gitlab group-cluster list [-h] [--sudo SUDO] --group-id GROUP_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--group-id <group_id>

--page <page>

--per-page <per_page>

--all

7.1.119 gitlab group-cluster update

```
usage: gitlab group-cluster update [-h] [--sudo SUDO] --group-id GROUP_ID --id
 ID [--name NAME] [--domain DOMAIN]
 [--management-project-id MANAGEMENT_PROJECT_ID]
 [--platform-kubernetes-attributes PLATFORM_
↪KUBERNETES_ATTRIBUTES]
 [--environment-scope ENVIRONMENT_SCOPE]
```

-h, --help

show this help message and exit

--sudo <sudo>

--group-id <group_id>

--id <id>

--name <name>

--domain <domain>

--management-project-id <management_project_id>

--platform-kubernetes-attributes <platform_kubernetes_attributes>

--environment-scope <environment_scope>

7.1.120 gitlab group-custom-attribute

```
usage: gitlab group-custom-attribute [-h] {list,get,delete} ...
```

-h, --help

show this help message and exit

7.1.121 gitlab group-custom-attribute delete

```
usage: gitlab group-custom-attribute delete [-h] [--sudo SUDO] --group-id
 GROUP_ID --key KEY
```

-h, --help

show this help message and exit

--sudo <sudo>

--group-id <group_id>

--key <key>

7.1.122 gitlab group-custom-attribute get

```
usage: gitlab group-custom-attribute get [-h] [--sudo SUDO] --group-id
 GROUP_ID --key KEY
```

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

--sudo <sudo>

--group-id <group_id>

--key <key>

7.1.123 gitlab group-custom-attribute list

```
usage: gitlab group-custom-attribute list [-h] [--sudo SUDO] --group-id
 GROUP_ID [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--group-id <group_id>

--page <page>

--per-page <per_page>

--all

7.1.124 gitlab group-deploy-token

```
usage: gitlab group-deploy-token [-h] {list,create,delete} ...
```

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

7.1.125 gitlab group-deploy-token create

```
usage: gitlab group-deploy-token create [-h] [--sudo SUDO] --group-id GROUP_ID
 --name NAME --scopes SCOPES
 [--expires-at EXPIRES_AT]
 [--username USERNAME]
```

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

--sudo <sudo>

--group-id <group_id>

--name <name>

--scopes <scopes>

--expires-at <expires_at>

--username <username>

7.1.126 gitlab group-deploy-token delete

```
usage: gitlab group-deploy-token delete [-h] [--sudo SUDO] --group-id GROUP_ID
 --id ID
```

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

--sudo <sudo>

--group-id <group_id>

--id <id>

7.1.127 gitlab group-deploy-token list

```
usage: gitlab group-deploy-token list [-h] [--sudo SUDO] --group-id GROUP_ID
 [--page PAGE] [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>

--group-id <group_id>

--page <page>

--per-page <per_page>

--all

7.1.128 gitlab group-descendant-group

```
usage: gitlab group-descendant-group [-h] {list} ...
```

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

7.1.129 gitlab group-descendant-group list

```
usage: gitlab group-descendant-group list [-h] [--sudo SUDO] --group-id
 GROUP_ID [--skip-groups SKIP_GROUPS]
 [--all-available ALL_AVAILABLE]
 [--search SEARCH]
 [--order-by ORDER_BY] [--sort SORT]
 [--statistics STATISTICS]
 [--owned OWNED]
 [--with-custom-attributes WITH_CUSTOM_
↪ATTRIBUTES]
```

(continues on next page)

(continued from previous page)

```
[--min-access-level MIN_ACCESS_LEVEL]
[--page PAGE] [--per-page PER_PAGE]
[--all]
```

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

--sudo <sudo>

--group-id <group_id>

--skip-groups <skip_groups>

--all-available <all_available>

--search <search>

--order-by <order_by>

--sort <sort>

--statistics <statistics>

--owned <owned>

--with-custom-attributes <with_custom_attributes>

--min-access-level <min_access_level>

--page <page>

--per-page <per_page>

--all
```

7.1.130 gitlab group-epic

```
usage: gitlab group-epic [-h] {list,get,create,update,delete} ...
```

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

7.1.131 gitlab group-epic create

```
usage: gitlab group-epic create [-h] [--sudo SUDO] --group-id GROUP_ID --title
 TITLE [--labels LABELS]
 [--description DESCRIPTION]
 [--start-date START_DATE]
 [--end-date END_DATE]
```

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

--sudo <sudo>

--group-id <group_id>

--title <title>

--labels <labels>
```

--description <description>
--start-date <start_date>
--end-date <end_date>

7.1.132 gitlab group-epic delete

```
usage: gitlab group-epic delete [-h] [--sudo SUDO] --group-id GROUP_ID --iid IID
```

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

--sudo <sudo>

--group-id <group_id>

--iid <iid>

7.1.133 gitlab group-epic get

```
usage: gitlab group-epic get [-h] [--sudo SUDO] --group-id GROUP_ID --iid IID
```

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

--sudo <sudo>

--group-id <group_id>

--iid <iid>

7.1.134 gitlab group-epic list

```
usage: gitlab group-epic list [-h] [--sudo SUDO] --group-id GROUP_ID
 [--author-id AUTHOR_ID] [--labels LABELS]
 [--order-by ORDER_BY] [--sort SORT]
 [--search SEARCH] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--group-id <group_id>

--author-id <author_id>

--labels <labels>

--order-by <order_by>

--sort <sort>

--search <search>

--page <page>

--per-page <per_page>

--all

7.1.135 gitlab group-epic update

```
usage: gitlab group-epic update [-h] [--sudo SUDO] --group-id GROUP_ID --iid
 IID [--title TITLE] [--labels LABELS]
 [--description DESCRIPTION]
 [--start-date START_DATE]
 [--end-date END_DATE]
```

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

--sudo <sudo>

--group-id <group_id>

--iid <iid>

--title <title>

--labels <labels>

--description <description>

--start-date <start_date>

--end-date <end_date>

7.1.136 gitlab group-epic-issue

```
usage: gitlab group-epic-issue [-h] {list,create,update,delete} ...
```

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

7.1.137 gitlab group-epic-issue create

```
usage: gitlab group-epic-issue create [-h] [--sudo SUDO] --group-id GROUP_ID
 --epic-iid EPIC_IID --issue-id ISSUE_ID
```

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

--sudo <sudo>

--group-id <group_id>

--epic-iid <epic_iid>

--issue-id <issue_id>

7.1.138 gitlab group-epic-issue delete

```
usage: gitlab group-epic-issue delete [-h] [--sudo SUDO] --group-id GROUP_ID
 --epic-iid EPIC_IID --epic-issue-id
 EPIC_ISSUE_ID
```

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

--sudo <sudo>

--group-id <group_id>

--epic-iid <epic_iid>

--epic-issue-id <epic_issue_id>

7.1.139 gitlab group-epic-issue list

```
usage: gitlab group-epic-issue list [-h] [--sudo SUDO] --group-id GROUP_ID
 --epic-iid EPIC_IID [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--group-id <group_id>

--epic-iid <epic_iid>

--page <page>

--per-page <per_page>

--all

7.1.140 gitlab group-epic-issue update

```
usage: gitlab group-epic-issue update [-h] [--sudo SUDO] --group-id GROUP_ID
 --epic-iid EPIC_IID --epic-issue-id
 EPIC_ISSUE_ID
 [--move-before-id MOVE_BEFORE_ID]
 [--move-after-id MOVE_AFTER_ID]
```

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

--sudo <sudo>

--group-id <group_id>

--epic-iid <epic_iid>

--epic-issue-id <epic_issue_id>

--move-before-id <move_before_id>

--move-after-id <move_after_id>

7.1.141 gitlab group-epic-resource-label-event

```
usage: gitlab group-epic-resource-label-event [-h] {list,get} ...
```

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

7.1.142 gitlab group-epic-resource-label-event get

```
usage: gitlab group-epic-resource-label-event get [-h] [--sudo SUDO]
 --group-id GROUP_ID
 --epic-id EPIC_ID --id ID
```

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

--sudo <sudo>

--group-id <group_id>

--epic-id <epic_id>

--id <id>

7.1.143 gitlab group-epic-resource-label-event list

```
usage: gitlab group-epic-resource-label-event list [-h] [--sudo SUDO]
 --group-id GROUP_ID
 --epic-id EPIC_ID
 [--page PAGE]
 [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>

--group-id <group_id>

--epic-id <epic_id>

--page <page>

--per-page <per_page>

--all

7.1.144 gitlab group-export

```
usage: gitlab group-export [-h] {get,create,download} ...
```

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

7.1.145 gitlab group-export create

```
usage: gitlab group-export create [-h] [--sudo SUDO] --group-id GROUP_ID
```

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

--sudo <sudo>

--group-id <group_id>

7.1.146 gitlab group-export download

```
usage: gitlab group-export download [-h] --group-id GROUP_ID [--sudo SUDO]
```

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

--group-id <group_id>

--sudo <sudo>

7.1.147 gitlab group-export get

```
usage: gitlab group-export get [-h] [--sudo SUDO] --group-id GROUP_ID
```

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

--sudo <sudo>

--group-id <group_id>

7.1.148 gitlab group-hook

```
usage: gitlab group-hook [-h] {list,get,create,update,delete} ...
```

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

7.1.149 gitlab group-hook create

```
usage: gitlab group-hook create [-h] [--sudo SUDO] --group-id GROUP_ID --url
 URL [--push-events PUSH_EVENTS]
 [--issues-events ISSUES_EVENTS]
 [--confidential-issues-events CONFIDENTIAL_ISSUES_
↪EVENTS]
 [--merge-requests-events MERGE_REQUESTS_EVENTS]
 [--tag-push-events TAG_PUSH_EVENTS]
 [--note-events NOTE_EVENTS]
 [--confidential-note-events CONFIDENTIAL_NOTE_EVENTS]
 [--job-events JOB_EVENTS]
 [--pipeline-events PIPELINE_EVENTS]
 [--wiki-page-events WIKI_PAGE_EVENTS]
 [--deployment-events DEPLOYMENT_EVENTS]
 [--releases-events RELEASES_EVENTS]
 [--subgroup-events SUBGROUP_EVENTS]
 [--enable-ssl-verification ENABLE_SSL_VERIFICATION]
 [--token TOKEN]
```

-h, --help

show this help message and exit

--sudo <sudo>

--group-id <group_id>

--url <url>

--push-events <push_events>

--issues-events <issues_events>

--confidential-issues-events <confidential_issues_events>

--merge-requests-events <merge_requests_events>

--tag-push-events <tag_push_events>

--note-events <note_events>

--confidential-note-events <confidential_note_events>

--job-events <job_events>

--pipeline-events <pipeline_events>

--wiki-page-events <wiki_page_events>

--deployment-events <deployment_events>

--releases-events <releases_events>

--subgroup-events <subgroup_events>

--enable-ssl-verification <enable_ssl_verification>

--token <token>

7.1.150 gitlab group-hook delete

```
usage: gitlab group-hook delete [-h] [--sudo SUDO] --group-id GROUP_ID --id ID
```

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

--sudo <sudo>

--group-id <group_id>

--id <id>

7.1.151 gitlab group-hook get

```
usage: gitlab group-hook get [-h] [--sudo SUDO] --group-id GROUP_ID --id ID
```

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

--sudo <sudo>

--group-id <group_id>

--id <id>

7.1.152 gitlab group-hook list

```
usage: gitlab group-hook list [-h] [--sudo SUDO] --group-id GROUP_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--group-id <group_id>

--page <page>

--per-page <per_page>

--all

7.1.153 gitlab group-hook update

```
usage: gitlab group-hook update [-h] [--sudo SUDO] --group-id GROUP_ID --id ID
 --url URL [--push-events PUSH_EVENTS]
 [--issues-events ISSUES_EVENTS]
 [--confidential-issues-events CONFIDENTIAL_ISSUES_
↵EVENTS]
 [--merge-requests-events MERGE_REQUESTS_EVENTS]
 [--tag-push-events TAG_PUSH_EVENTS]
 [--note-events NOTE_EVENTS]
 [--confidential-note-events CONFIDENTIAL_NOTE_EVENTS]
 [--job-events JOB_EVENTS]
```

(continues on next page)

(continued from previous page)

```

[--pipeline-events PIPELINE_EVENTS]
[--wiki-page-events WIKI_PAGE_EVENTS]
[--deployment-events DEPLOYMENT_EVENTS]
[--releases-events RELEASES_EVENTS]
[--subgroup-events SUBGROUP_EVENTS]
[--enable-ssl-verification ENABLE_SSL_VERIFICATION]
[--token TOKEN]

```

-h, --help

show this help message and exit

--sudo <sudo>**--group-id** <group_id>**--id** <id>**--url** <url>**--push-events** <push_events>**--issues-events** <issues_events>**--confidential-issues-events** <confidential_issues_events>**--merge-requests-events** <merge_requests_events>**--tag-push-events** <tag_push_events>**--note-events** <note_events>**--confidential-note-events** <confidential_note_events>**--job-events** <job_events>**--pipeline-events** <pipeline_events>**--wiki-page-events** <wiki_page_events>**--deployment-events** <deployment_events>**--releases-events** <releases_events>**--subgroup-events** <subgroup_events>**--enable-ssl-verification** <enable_ssl_verification>**--token** <token>

7.1.154 gitlab group-import

```
usage: gitlab group-import [-h] {get} ...
```

-h, --help

show this help message and exit

7.1.155 gitlab group-import get

```
usage: gitlab group-import get [-h] [--sudo SUDO] --group-id GROUP_ID
```

- h, --help**
show this help message and exit
- sudo** <sudo>
- group-id** <group_id>

7.1.156 gitlab group-issue

```
usage: gitlab group-issue [-h] {list} ...
```

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

7.1.157 gitlab group-issue list

```
usage: gitlab group-issue list [-h] [--sudo SUDO] --group-id GROUP_ID
 [--state STATE] [--labels LABELS]
 [--milestone MILESTONE] [--order-by ORDER_BY]
 [--sort SORT] [--iids IIDS]
 [--author-id AUTHOR_ID]
 [--assignee-id ASSIGNEE_ID]
 [--my-reaction-emoji MY_REACTION_EMOJI]
 [--search SEARCH]
 [--created-after CREATED_AFTER]
 [--created-before CREATED_BEFORE]
 [--updated-after UPDATED_AFTER]
 [--updated-before UPDATED_BEFORE] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

- h, --help**
show this help message and exit
- sudo** <sudo>
- group-id** <group_id>
- state** <state>
- labels** <labels>
- milestone** <milestone>
- order-by** <order_by>
- sort** <sort>
- iids** <iids>
- author-id** <author_id>
- assignee-id** <assignee_id>
- my-reaction-emoji** <my_reaction_emoji>
- search** <search>

```

--created-after <created_after>
--created-before <created_before>
--updated-after <updated_after>
--updated-before <updated_before>
--page <page>
--per-page <per_page>
--all

```

7.1.158 gitlab group-issues-statistics

```
usage: gitlab group-issues-statistics [-h] {get} ...
```

```

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

```

7.1.159 gitlab group-issues-statistics get

```
usage: gitlab group-issues-statistics get [-h] [--sudo SUDO] --group-id
 GROUP_ID
```

```

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

--sudo <sudo>
--group-id <group_id>

```

7.1.160 gitlab group-label

```
usage: gitlab group-label [-h]
 {list,create,update,delete,subscribe,unsubscribe}
 ...
```

```

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

```

7.1.161 gitlab group-label create

```
usage: gitlab group-label create [-h] [--sudo SUDO] --group-id GROUP_ID --name
 NAME --color COLOR
 [--description DESCRIPTION]
 [--priority PRIORITY]
```

```

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

--sudo <sudo>
--group-id <group_id>

```

--name <name>
--color <color>
--description <description>
--priority <priority>

7.1.162 gitlab group-label delete

```
usage: gitlab group-label delete [-h] [--sudo SUDO] --group-id GROUP_ID --name  
 NAME
```

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

--sudo <sudo>
--group-id <group_id>
--name <name>

7.1.163 gitlab group-label list

```
usage: gitlab group-label list [-h] [--sudo SUDO] --group-id GROUP_ID  
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>
--group-id <group_id>
--page <page>
--per-page <per_page>
--all

7.1.164 gitlab group-label subscribe

```
usage: gitlab group-label subscribe [-h] --group-id GROUP_ID [--sudo SUDO]  
 --name NAME
```

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

--group-id <group_id>
--sudo <sudo>
--name <name>

7.1.165 gitlab group-label unsubscribe

```
usage: gitlab group-label unsubscribe [-h] --group-id GROUP_ID [--sudo SUDO]
 --name NAME
```

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

--group-id <group_id>

--sudo <sudo>

--name <name>

7.1.166 gitlab group-label update

```
usage: gitlab group-label update [-h] [--sudo SUDO] --group-id GROUP_ID --name
 NAME [--new-name NEW_NAME] [--color COLOR]
 [--description DESCRIPTION]
 [--priority PRIORITY]
```

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

--sudo <sudo>

--group-id <group_id>

--name <name>

--new-name <new_name>

--color <color>

--description <description>

--priority <priority>

7.1.167 gitlab group-member

```
usage: gitlab group-member [-h] {list,get,create,update,delete,all} ...
```

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

7.1.168 gitlab group-member all

```
usage: gitlab group-member all [-h] --group-id GROUP_ID [--sudo SUDO] --id ID
```

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

--group-id <group_id>

--sudo <sudo>

--id <id>

7.1.169 gitlab group-member create

```
usage: gitlab group-member create [-h] [--sudo SUDO] --group-id GROUP_ID
 --access-level ACCESS_LEVEL --user-id
 USER_ID [--expires-at EXPIRES_AT]
```

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

--sudo <sudo>

--group-id <group_id>

--access-level <access_level>

--user-id <user_id>

--expires-at <expires_at>

7.1.170 gitlab group-member delete

```
usage: gitlab group-member delete [-h] [--sudo SUDO] --group-id GROUP_ID --id
 ID
```

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

--sudo <sudo>

--group-id <group_id>

--id <id>

7.1.171 gitlab group-member get

```
usage: gitlab group-member get [-h] [--sudo SUDO] --group-id GROUP_ID --id ID
```

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

--sudo <sudo>

--group-id <group_id>

--id <id>

7.1.172 gitlab group-member list

```
usage: gitlab group-member list [-h] [--sudo SUDO] --group-id GROUP_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--group-id <group_id>

```
--page <page>
--per-page <per_page>
--all
```

7.1.173 gitlab group-member update

```
usage: gitlab group-member update [-h] [--sudo SUDO] --group-id GROUP_ID --id
 ID --access-level ACCESS_LEVEL
 [--expires-at EXPIRES_AT]
```

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

--sudo <sudo>

--group-id <group_id>

--id <id>

--access-level <access_level>

--expires-at <expires_at>
```

7.1.174 gitlab group-merge-request

```
usage: gitlab group-merge-request [-h] {list} ...
```

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

7.1.175 gitlab group-merge-request list

```
usage: gitlab group-merge-request list [-h] [--sudo SUDO] --group-id GROUP_ID
 [--state STATE] [--order-by ORDER_BY]
 [--sort SORT] [--milestone MILESTONE]
 [--view VIEW] [--labels LABELS]
 [--created-after CREATED_AFTER]
 [--created-before CREATED_BEFORE]
 [--updated-after UPDATED_AFTER]
 [--updated-before UPDATED_BEFORE]
 [--scope SCOPE] [--author-id AUTHOR_ID]
 [--assignee-id ASSIGNEE_ID]
 [--approver-ids APPROVER_IDS]
 [--approved-by-ids APPROVED_BY_IDS]
 [--my-reaction-emoji MY_REACTION_EMOJI]
 [--source-branch SOURCE_BRANCH]
 [--target-branch TARGET_BRANCH]
 [--search SEARCH] [--wip WIP]
 [--page PAGE] [--per-page PER_PAGE]
 [--all]
```

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

```
--sudo <sudo>
--group-id <group_id>
--state <state>
--order-by <order_by>
--sort <sort>
--milestone <milestone>
--view <view>
--labels <labels>
--created-after <created_after>
--created-before <created_before>
--updated-after <updated_after>
--updated-before <updated_before>
--scope <scope>
--author-id <author_id>
--assignee-id <assignee_id>
--approver-ids <approver_ids>
--approved-by-ids <approved_by_ids>
--my-reaction-emoji <my_reaction_emoji>
--source-branch <source_branch>
--target-branch <target_branch>
--search <search>
--wip <wip>
--page <page>
--per-page <per_page>
--all
```

7.1.176 gitlab group-milestone

```
usage: gitlab group-milestone [-h]
 {list,get,create,update,delete,issues,merge-requests}
 ...
```

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

7.1.177 gitlab group-milestone create

```
usage: gitlab group-milestone create [-h] [--sudo SUDO] --group-id GROUP_ID
 --title TITLE [--description DESCRIPTION]
 [--due-date DUE_DATE]
 [--start-date START_DATE]
```

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

--sudo <sudo>

--group-id <group_id>

--title <title>

--description <description>

--due-date <due_date>

--start-date <start_date>

7.1.178 gitlab group-milestone delete

```
usage: gitlab group-milestone delete [-h] [--sudo SUDO] --group-id GROUP_ID
 --id ID
```

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

--sudo <sudo>

--group-id <group_id>

--id <id>

7.1.179 gitlab group-milestone get

```
usage: gitlab group-milestone get [-h] [--sudo SUDO] --group-id GROUP_ID --id
 ID
```

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

--sudo <sudo>

--group-id <group_id>

--id <id>

7.1.180 gitlab group-milestone issues

```
usage: gitlab group-milestone issues [-h] --group-id GROUP_ID [--sudo SUDO]
 --id ID
```

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

--group-id <group_id>

--sudo <sudo>

--id <id>

7.1.181 gitlab group-milestone list

```
usage: gitlab group-milestone list [-h] [--sudo SUDO] --group-id GROUP_ID
 [--iids IIDS] [--state STATE]
 [--search SEARCH] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--group-id <group_id>

--iids <iids>

--state <state>

--search <search>

--page <page>

--per-page <per_page>

--all

7.1.182 gitlab group-milestone merge-requests

```
usage: gitlab group-milestone merge-requests [-h] --group-id GROUP_ID
 [--sudo SUDO] --id ID
```

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

--group-id <group_id>

--sudo <sudo>

--id <id>

7.1.183 gitlab group-milestone update

```
usage: gitlab group-milestone update [-h] [--sudo SUDO] --group-id GROUP_ID
 --id ID [--title TITLE]
 [--description DESCRIPTION]
 [--due-date DUE_DATE]
 [--start-date START_DATE]
 [--state-event STATE_EVENT]
```

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

--sudo <sudo>

--group-id <group_id>

--id <id>

--title <title>

--description <description>

--due-date <due_date>

--start-date <start_date>

--state-event <state_event>

7.1.184 gitlab group-notification-settings

```
usage: gitlab group-notification-settings [-h] {get,update} ...
```

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

7.1.185 gitlab group-notification-settings get

```
usage: gitlab group-notification-settings get [-h] [--sudo SUDO] --group-id
 GROUP_ID
```

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

--sudo <sudo>

--group-id <group_id>

7.1.186 gitlab group-notification-settings update

```
usage: gitlab group-notification-settings update [-h] [--sudo SUDO] --group-id
GROUP_ID [--level LEVEL]
[--notification-email NOTIFICATION_
↔EMAIL]
[--new-note NEW_NOTE]
[--new-issue NEW_ISSUE]
[--reopen-issue REOPEN_ISSUE]
[--close-issue CLOSE_ISSUE]
[--reassign-issue REASSIGN_ISSUE]
[--new-merge-request NEW_MERGE_
↔REQUEST]
[--reopen-merge-request REOPEN_MERGE_
↔REQUEST]
[--close-merge-request CLOSE_MERGE_
↔REQUEST]
[--reassign-merge-request REASSIGN_
↔MERGE_REQUEST]
[--merge-merge-request MERGE_MERGE_
↔REQUEST]
```

-h, --help

show this help message and exit

--sudo <sudo>

--group-id <group_id>

--level <level>

--notification-email <notification_email>

--new-note <new_note>

--new-issue <new_issue>

--reopen-issue <reopen_issue>

--close-issue <close_issue>

--reassign-issue <reassign_issue>

--new-merge-request <new_merge_request>

--reopen-merge-request <reopen_merge_request>

--close-merge-request <close_merge_request>

--reassign-merge-request <reassign_merge_request>

--merge-merge-request <merge_merge_request>

7.1.187 gitlab group-package

```
usage: gitlab group-package [-h] {list} ...
```

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

7.1.188 gitlab group-package list

```
usage: gitlab group-package list [-h] [--sudo SUDO] --group-id GROUP_ID
 [--exclude-subgroups EXCLUDE_SUBGROUPS]
 [--order-by ORDER_BY] [--sort SORT]
 [--package-type PACKAGE_TYPE]
 [--package-name PACKAGE_NAME] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--group-id <group_id>

--exclude-subgroups <exclude_subgroups>

--order-by <order_by>

--sort <sort>

--package-type <package_type>

--package-name <package_name>

--page <page>

--per-page <per_page>

--all

7.1.189 gitlab group-project

```
usage: gitlab group-project [-h] {list} ...
```

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

7.1.190 gitlab group-project list

```
usage: gitlab group-project list [-h] [--sudo SUDO] --group-id GROUP_ID
 [--archived ARCHIVED]
 [--visibility VISIBILITY]
 [--order-by ORDER_BY] [--sort SORT]
 [--search SEARCH] [--simple SIMPLE]
 [--owned OWNED] [--starred STARRED]
 [--with-custom-attributes WITH_CUSTOM_ATTRIBUTES]
 [--include-subgroups INCLUDE_SUBGROUPS]
```

(continues on next page)

(continued from previous page)

```

↳ENABLED]
[--with-issues-enabled WITH_ISSUES_ENABLED]
[--with-merge-requests-enabled WITH_MERGE_REQUESTS_
[--with-shared WITH_SHARED]
[--min-access-level MIN_ACCESS_LEVEL]
[--with-security-reports WITH_SECURITY_REPORTS]
[--page PAGE] [--per-page PER_PAGE] [--all]

```

-h, --help

show this help message and exit

--sudo <sudo>**--group-id** <group_id>**--archived** <archived>**--visibility** <visibility>**--order-by** <order_by>**--sort** <sort>**--search** <search>**--simple** <simple>**--owned** <owned>**--starred** <starred>**--with-custom-attributes** <with_custom_attributes>**--include-subgroups** <include_subgroups>**--with-issues-enabled** <with_issues_enabled>**--with-merge-requests-enabled** <with_merge_requests_enabled>**--with-shared** <with_shared>**--min-access-level** <min_access_level>**--with-security-reports** <with_security_reports>**--page** <page>**--per-page** <per_page>**--all**

7.1.191 gitlab group-runner

```
usage: gitlab group-runner [-h] {list,get,create,delete} ...
```

-h, --help

show this help message and exit

7.1.192 gitlab group-runner create

```
usage: gitlab group-runner create [-h] [--sudo SUDO] --group-id GROUP_ID
 --runner-id RUNNER_ID
```

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

--sudo <sudo>

--group-id <group_id>

--runner-id <runner_id>

7.1.193 gitlab group-runner delete

```
usage: gitlab group-runner delete [-h] [--sudo SUDO] --group-id GROUP_ID --id
 ID
```

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

--sudo <sudo>

--group-id <group_id>

--id <id>

7.1.194 gitlab group-runner get

```
usage: gitlab group-runner get [-h] [--sudo SUDO] --group-id GROUP_ID --id ID
```

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

--sudo <sudo>

--group-id <group_id>

--id <id>

7.1.195 gitlab group-runner list

```
usage: gitlab group-runner list [-h] [--sudo SUDO] --group-id GROUP_ID
 [--scope SCOPE] [--tag-list TAG_LIST]
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--group-id <group_id>

--scope <scope>

--tag-list <tag_list>

--page <page>
--per-page <per_page>
--all

7.1.196 gitlab group-subgroup

```
usage: gitlab group-subgroup [-h] {list} ...
```

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

7.1.197 gitlab group-subgroup list

```
usage: gitlab group-subgroup list [-h] [--sudo SUDO] --group-id GROUP_ID
 [--skip-groups SKIP_GROUPS]
 [--all-available ALL_AVAILABLE]
 [--search SEARCH] [--order-by ORDER_BY]
 [--sort SORT] [--statistics STATISTICS]
 [--owned OWNED]
 [--with-custom-attributes WITH_CUSTOM_ATTRIBUTES]
 [--min-access-level MIN_ACCESS_LEVEL]
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>
--group-id <group_id>
--skip-groups <skip_groups>
--all-available <all_available>
--search <search>
--order-by <order_by>
--sort <sort>
--statistics <statistics>
--owned <owned>
--with-custom-attributes <with_custom_attributes>
--min-access-level <min_access_level>
--page <page>
--per-page <per_page>
--all

7.1.198 gitlab group-variable

```
usage: gitlab group-variable [-h] {list,get,create,update,delete} ...
```

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

7.1.199 gitlab group-variable create

```
usage: gitlab group-variable create [-h] [--sudo SUDO] --group-id GROUP_ID
 --key KEY --value VALUE
 [--protected PROTECTED]
 [--variable-type VARIABLE_TYPE]
 [--masked MASKED]
```

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

--sudo <sudo>

--group-id <group_id>

--key <key>

--value <value>

--protected <protected>

--variable-type <variable_type>

--masked <masked>

7.1.200 gitlab group-variable delete

```
usage: gitlab group-variable delete [-h] [--sudo SUDO] --group-id GROUP_ID
 --key KEY
```

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

--sudo <sudo>

--group-id <group_id>

--key <key>

7.1.201 gitlab group-variable get

```
usage: gitlab group-variable get [-h] [--sudo SUDO] --group-id GROUP_ID --key
 KEY
```

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

--sudo <sudo>

--group-id <group_id>

--key <key>

7.1.202 gitlab group-variable list

```
usage: gitlab group-variable list [-h] [--sudo SUDO] --group-id GROUP_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--group-id <group_id>

--page <page>

--per-page <per_page>

--all

7.1.203 gitlab group-variable update

```
usage: gitlab group-variable update [-h] [--sudo SUDO] --group-id GROUP_ID
 --key KEY --value VALUE
 [--protected PROTECTED]
 [--variable-type VARIABLE_TYPE]
 [--masked MASKED]
```

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

--sudo <sudo>

--group-id <group_id>

--key <key>

--value <value>

--protected <protected>

--variable-type <variable_type>

--masked <masked>

7.1.204 gitlab group-wiki

```
usage: gitlab group-wiki [-h] {list,get,create,update,delete} ...
```

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

7.1.205 gitlab group-wiki create

```
usage: gitlab group-wiki create [-h] [--sudo SUDO] --group-id GROUP_ID --title
 TITLE --content CONTENT [--format FORMAT]
```

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

--sudo <sudo>

--group-id <group_id>

--title <title>

--content <content>

--format <format>

7.1.206 gitlab group-wiki delete

```
usage: gitlab group-wiki delete [-h] [--sudo SUDO] --group-id GROUP_ID --slug
 SLUG
```

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

--sudo <sudo>

--group-id <group_id>

--slug <slug>

7.1.207 gitlab group-wiki get

```
usage: gitlab group-wiki get [-h] [--sudo SUDO] --group-id GROUP_ID --slug
 SLUG
```

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

--sudo <sudo>

--group-id <group_id>

--slug <slug>

7.1.208 gitlab group-wiki list

```
usage: gitlab group-wiki list [-h] [--sudo SUDO] --group-id GROUP_ID
 [--with-content WITH_CONTENT] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

```
--group-id <group_id>
--with-content <with_content>
--page <page>
--per-page <per_page>
--all
```

7.1.209 gitlab group-wiki update

```
usage: gitlab group-wiki update [-h] [--sudo SUDO] --group-id GROUP_ID --slug
 SLUG [--title TITLE] [--content CONTENT]
 [--format FORMAT]
```

```
-h, --help
 show this help message and exit
--sudo <sudo>
--group-id <group_id>
--slug <slug>
--title <title>
--content <content>
--format <format>
```

7.1.210 gitlab hook

```
usage: gitlab hook [-h] {list,get,create,delete} ...
```

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

7.1.211 gitlab hook create

```
usage: gitlab hook create [-h] [--sudo SUDO] --url URL
```

```
-h, --help
 show this help message and exit
--sudo <sudo>
--url <url>
```

7.1.212 gitlab hook delete

```
usage: gitlab hook delete [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.213 gitlab hook get

```
usage: gitlab hook get [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.214 gitlab hook list

```
usage: gitlab hook list [-h] [--sudo SUDO] [--page PAGE] [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>

--page <page>

--per-page <per_page>

--all

7.1.215 gitlab issue

```
usage: gitlab issue [-h] {list,get} ...
```

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

7.1.216 gitlab issue get

```
usage: gitlab issue get [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.217 gitlab issue list

```
usage: gitlab issue list [-h] [--sudo SUDO] [--state STATE] [--labels LABELS]
 [--milestone MILESTONE] [--scope SCOPE]
 [--author-id AUTHOR_ID] [--assignee-id ASSIGNEE_ID]
 [--my-reaction-emoji MY_REACTION_EMOJI] [--iids IIDS]
 [--order-by ORDER_BY] [--sort SORT] [--search SEARCH]
 [--created-after CREATED_AFTER]
 [--created-before CREATED_BEFORE]
 [--updated-after UPDATED_AFTER]
 [--updated-before UPDATED_BEFORE] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--state <state>

--labels <labels>

--milestone <milestone>

--scope <scope>

--author-id <author_id>

--assignee-id <assignee_id>

--my-reaction-emoji <my_reaction_emoji>

--iids <iids>

--order-by <order_by>

--sort <sort>

--search <search>

--created-after <created_after>

--created-before <created_before>

--updated-after <updated_after>

--updated-before <updated_before>

--page <page>

--per-page <per_page>

--all

7.1.218 gitlab issues-statistics

```
usage: gitlab issues-statistics [-h] {get} ...
```

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

7.1.219 gitlab issues-statistics get

```
usage: gitlab issues-statistics get [-h] [--sudo SUDO]
```

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

--sudo <sudo>

7.1.220 gitlab key

```
usage: gitlab key [-h] {get} ...
```

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

7.1.221 gitlab key get

```
usage: gitlab key get [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.222 gitlab ldap-group

```
usage: gitlab ldap-group [-h] {list} ...
```

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

7.1.223 gitlab ldap-group list

```
usage: gitlab ldap-group list [-h] [--sudo SUDO] [--search SEARCH]
 [--provider PROVIDER] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--search <search>

--provider <provider>

--page <page>

--per-page <per_page>

--all

7.1.224 gitlab license

```
usage: gitlab license [-h] {list,get} ...
```

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

7.1.225 gitlab license get

```
usage: gitlab license get [-h] [--sudo SUDO] --key KEY [--project PROJECT]
 [--fullname FULLNAME]
```

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

--sudo <sudo>

--key <key>

--project <project>

--fullname <fullname>

7.1.226 gitlab license list

```
usage: gitlab license list [-h] [--sudo SUDO] [--popular POPULAR]
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--popular <popular>

--page <page>

--per-page <per_page>

--all

7.1.227 gitlab merge-request

```
usage: gitlab merge-request [-h] {list} ...
```

-h, --help

show this help message and exit

7.1.228 gitlab merge-request list

```
usage: gitlab merge-request list [-h] [--sudo SUDO] [--state STATE]
 [--order-by ORDER_BY] [--sort SORT]
 [--milestone MILESTONE] [--view VIEW]
 [--labels LABELS]
 [--with-labels-details WITH_LABELS_DETAILS]
 [--with-merge-status-recheck WITH_MERGE_STATUS_
↔ RECHECK]
 [--created-after CREATED_AFTER]
 [--created-before CREATED_BEFORE]
 [--updated-after UPDATED_AFTER]
 [--updated-before UPDATED_BEFORE]
 [--scope SCOPE] [--author-id AUTHOR_ID]
 [--author-username AUTHOR_USERNAME]
 [--assignee-id ASSIGNEE_ID]
 [--approver-ids APPROVER_IDS]
 [--approved-by-ids APPROVED_BY_IDS]
 [--reviewer-id REVIEWER_ID]
 [--reviewer-username REVIEWER_USERNAME]
 [--my-reaction-emoji MY_REACTION_EMOJI]
 [--source-branch SOURCE_BRANCH]
 [--target-branch TARGET_BRANCH]
 [--search SEARCH] [--in IN] [--wip WIP]
 [--not NOT] [--environment ENVIRONMENT]
 [--deployed-before DEPLOYED_BEFORE]
 [--deployed-after DEPLOYED_AFTER]
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

-h, --help

show this help message and exit

--sudo <sudo>

--state <state>

--order-by <order_by>

--sort <sort>

--milestone <milestone>

--view <view>

--labels <labels>

--with-labels-details <with_labels_details>

```
--with-merge-status-recheck <with_merge_status_recheck>  
--created-after <created_after>  
--created-before <created_before>  
--updated-after <updated_after>  
--updated-before <updated_before>  
--scope <scope>  
--author-id <author_id>  
--author-username <author_username>  
--assignee-id <assignee_id>  
--approver-ids <approver_ids>  
--approved-by-ids <approved_by_ids>  
--reviewer-id <reviewer_id>  
--reviewer-username <reviewer_username>  
--my-reaction-emoji <my_reaction_emoji>  
--source-branch <source_branch>  
--target-branch <target_branch>  
--search <search>  
--in <in>  
--wip <wip>  
--not <not>  
--environment <environment>  
--deployed-before <deployed_before>  
--deployed-after <deployed_after>  
--page <page>  
--per-page <per_page>  
--all
```

7.1.229 gitlab namespace

```
usage: gitlab namespace [-h] {list,get} ...
```

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

7.1.230 gitlab namespace get

```
usage: gitlab namespace get [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.231 gitlab namespace list

```
usage: gitlab namespace list [-h] [--sudo SUDO] [--search SEARCH]
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--search <search>

--page <page>

--per-page <per_page>

--all

7.1.232 gitlab notification-settings

```
usage: gitlab notification-settings [-h] {get,update} ...
```

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

7.1.233 gitlab notification-settings get

```
usage: gitlab notification-settings get [-h] [--sudo SUDO]
```

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

--sudo <sudo>

7.1.234 gitlab notification-settings update

```
usage: gitlab notification-settings update [-h] [--sudo SUDO] [--level LEVEL]
 [--notification-email NOTIFICATION_EMAIL]
 [--new-note NEW_NOTE]
 [--new-issue NEW_ISSUE]
 [--reopen-issue REOPEN_ISSUE]
 [--close-issue CLOSE_ISSUE]
 [--reassign-issue REASSIGN_ISSUE]
 [--new-merge-request NEW_MERGE_REQUEST]
 [--reopen-merge-request REOPEN_MERGE_
↵REQUEST]
 [--close-merge-request CLOSE_MERGE_REQUEST]
 [--reassign-merge-request REASSIGN_MERGE_
↵REQUEST]
 [--merge-merge-request MERGE_MERGE_REQUEST]
```

-h, --help

show this help message and exit

--sudo <sudo>

--level <level>

--notification-email <notification_email>

--new-note <new_note>

--new-issue <new_issue>

--reopen-issue <reopen_issue>

--close-issue <close_issue>

--reassign-issue <reassign_issue>

--new-merge-request <new_merge_request>

--reopen-merge-request <reopen_merge_request>

--close-merge-request <close_merge_request>

--reassign-merge-request <reassign_merge_request>

--merge-merge-request <merge_merge_request>

7.1.235 gitlab pages-domain

```
usage: gitlab pages-domain [-h] {list} ...
```

-h, --help

show this help message and exit

7.1.236 gitlab pages-domain list

```
usage: gitlab pages-domain list [-h] [--sudo SUDO] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--page <page>

--per-page <per_page>

--all

7.1.237 gitlab personal-access-token

```
usage: gitlab personal-access-token [-h] {list} ...
```

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

7.1.238 gitlab personal-access-token list

```
usage: gitlab personal-access-token list [-h] [--sudo SUDO]
 [--user-id USER_ID] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--user-id <user_id>

--page <page>

--per-page <per_page>

--all

7.1.239 gitlab project

```
usage: gitlab project [-h]
 {list,get,create,update,delete,update-submodule,repository-tree,
↪ repository-blob,repository-raw-blob,repository-compare,repository-contributors,
↪ repository-archive,delete-merged-branches,create-fork-relation,delete-fork-relation,
↪ languages,star,unstar,archive,unarchive,share,unshare,trigger-pipeline,housekeeping,
↪ upload,snapshot,search,mirror-pull,transfer-project,artifacts,artifact}
 ...
```

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

7.1.240 gitlab project archive

```
usage: gitlab project archive [-h] --id ID
```

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

--id <id>

7.1.241 gitlab project artifact

```
usage: gitlab project artifact [-h] --id ID --ref-name REF_NAME
 --artifact-path ARTIFACT_PATH --job JOB
```

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

--id <id>

--ref-name <ref_name>

--artifact-path <artifact_path>

--job <job>

7.1.242 gitlab project artifacts

```
usage: gitlab project artifacts [-h] --id ID --ref-name REF_NAME --job JOB
 [--job-token JOB_TOKEN]
```

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

--id <id>

--ref-name <ref_name>

--job <job>

--job-token <job_token>

7.1.243 gitlab project create

```
usage: gitlab project create [-h] [--sudo SUDO] [--name NAME] [--path PATH]
 [--allow-merge-on-skipped-pipeline ALLOW_MERGE_ON_
↪ SKIPPED_PIPELINE]
 [--analytics-access-level ANALYTICS_ACCESS_LEVEL]
 [--approvals-before-merge APPROVALS_BEFORE_MERGE]
 [--auto-cancel-pending-pipelines AUTO_CANCEL_PENDING_
↪ PIPELINES]
 [--auto-devops-deploy-strategy AUTO_DEVOPS_DEPLOY_
↪ STRATEGY]
 [--auto-devops-enabled AUTO_DEVOPS_ENABLED]
 [--autoclose-referenced-issues AUTOCLOSE_REFERENCED_
↪ ISSUES]
```

(continues on next page)

(continued from previous page)

```

[--avatar AVATAR]
[--build-coverage-regex BUILD_COVERAGE_REGEX]
[--build-git-strategy BUILD_GIT_STRATEGY]
[--build-timeout BUILD_TIMEOUT]
[--builds-access-level BUILDS_ACCESS_LEVEL]
[--ci-config-path CI_CONFIG_PATH]
[--container-expiration-policy-attributes CONTAINER_
↔EXPIRATION_POLICY_ATTRIBUTES]
[--container-registry-enabled CONTAINER_REGISTRY_ENABLED]
[--default-branch DEFAULT_BRANCH]
[--description DESCRIPTION]
[--emails-disabled EMAILS_DISABLED]
[--external-authorization-classification-label EXTERNAL_
↔AUTHORIZATION_CLASSIFICATION_LABEL]
[--forking-access-level FORKING_ACCESS_LEVEL]
[--group-with-project-templates-id GROUP_WITH_PROJECT_
↔TEMPLATES_ID]
[--import-url IMPORT_URL]
[--initialize-with-readme INITIALIZE_WITH_README]
[--issues-access-level ISSUES_ACCESS_LEVEL]
[--issues-enabled ISSUES_ENABLED]
[--jobs-enabled JOBS_ENABLED]
[--lfs-enabled LFS_ENABLED]
[--merge-method MERGE_METHOD]
[--merge-requests-access-level MERGE_REQUESTS_ACCESS_
↔LEVEL]
[--merge-requests-enabled MERGE_REQUESTS_ENABLED]
[--mirror-trigger-builds MIRROR_TRIGGER_BUILDS]
[--mirror MIRROR] [--namespace-id NAMESPACE_ID]
[--operations-access-level OPERATIONS_ACCESS_LEVEL]
[--only-allow-merge-if-all-discussions-are-resolved ONLY_
↔ALLOW_MERGE_IF_ALL_DISCUSSIONS_ARE_RESOLVED]
[--only-allow-merge-if-pipeline-succeeds ONLY_ALLOW_
↔MERGE_IF_PIPELINE_SUCCEEDS]
[--packages-enabled PACKAGES_ENABLED]
[--pages-access-level PAGES_ACCESS_LEVEL]
[--requirements-access-level REQUIREMENTS_ACCESS_LEVEL]
[--printing-merge-request-link-enabled PRINTING_MERGE_
↔REQUEST_LINK_ENABLED]
[--public-builds PUBLIC_BUILDS]
[--remove-source-branch-after-merge REMOVE_SOURCE_BRANCH_
↔AFTER_MERGE]
[--repository-access-level REPOSITORY_ACCESS_LEVEL]
[--repository-storage REPOSITORY_STORAGE]
[--request-access-enabled REQUEST_ACCESS_ENABLED]
[--resolve-outdated-diff-discussions RESOLVE_OUTDATED_
↔DIFF_DISCUSSIONS]
[--shared-runners-enabled SHARED_RUNNERS_ENABLED]
[--show-default-award-emojis SHOW_DEFAULT_AWARD_EMOJIS]
[--snippets-access-level SNIPPETS_ACCESS_LEVEL]
[--snippets-enabled SNIPPETS_ENABLED]
[--tag-list TAG_LIST]
[--template-name TEMPLATE_NAME]
[--template-project-id TEMPLATE_PROJECT_ID]
[--use-custom-template USE_CUSTOM_TEMPLATE]
[--visibility VISIBILITY]
[--wiki-access-level WIKI_ACCESS_LEVEL]

```

(continues on next page)

```
[--wiki-enabled WIKI_ENABLED]
```

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

--sudo <sudo>

--name <name>

--path <path>

--allow-merge-on-skipped-pipeline <allow_merge_on_skipped_pipeline>

--analytics-access-level <analytics_access_level>

--approvals-before-merge <approvals_before_merge>

--auto-cancel-pending-pipelines <auto_cancel_pending_pipelines>

--auto-devops-deploy-strategy <auto_devops_deploy_strategy>

--auto-devops-enabled <auto_devops_enabled>

--autoclose-referenced-issues <autoclose_referenced_issues>

--avatar <avatar>

--build-coverage-regex <build_coverage_regex>

--build-git-strategy <build_git_strategy>

--build-timeout <build_timeout>

--builds-access-level <builds_access_level>

--ci-config-path <ci_config_path>

--container-expiration-policy-attributes <container_expiration_policy_attributes>

--container-registry-enabled <container_registry_enabled>

--default-branch <default_branch>

--description <description>

--emails-disabled <emails_disabled>

--external-authorization-classification-label <external_authorization_classification_label>

--forking-access-level <forking_access_level>

--group-with-project-templates-id <group_with_project_templates_id>

--import-url <import_url>

--initialize-with-readme <initialize_with_readme>

--issues-access-level <issues_access_level>

--issues-enabled <issues_enabled>

--jobs-enabled <jobs_enabled>

--lfs-enabled <lfs_enabled>

--merge-method <merge_method>

--merge-requests-access-level <merge_requests_access_level>
```

```

--merge-requests-enabled <merge_requests_enabled>
--mirror-trigger-builds <mirror_trigger_builds>
--mirror <mirror>
--namespace-id <namespace_id>
--operations-access-level <operations_access_level>
--only-allow-merge-if-all-discussions-are-resolved <only_allow_merge_if_all_discussions_are_resolved>
--only-allow-merge-if-pipeline-succeeds <only_allow_merge_if_pipeline_succeeds>
--packages-enabled <packages_enabled>
--pages-access-level <pages_access_level>
--requirements-access-level <requirements_access_level>
--printing-merge-request-link-enabled <printing_merge_request_link_enabled>
--public-builds <public_builds>
--remove-source-branch-after-merge <remove_source_branch_after_merge>
--repository-access-level <repository_access_level>
--repository-storage <repository_storage>
--request-access-enabled <request_access_enabled>
--resolve-outdated-diff-discussions <resolve_outdated_diff_discussions>
--shared-runners-enabled <shared_runners_enabled>
--show-default-award-emojis <show_default_award_emojis>
--snippets-access-level <snippets_access_level>
--snippets-enabled <snippets_enabled>
--tag-list <tag_list>
--template-name <template_name>
--template-project-id <template_project_id>
--use-custom-template <use_custom_template>
--visibility <visibility>
--wiki-access-level <wiki_access_level>
--wiki-enabled <wiki_enabled>

```

7.1.244 gitlab project create-fork-relation

```
usage: gitlab project create-fork-relation [-h] --id ID --forked-from-id
FORKED_FROM_ID
```

```

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

--id <id>
--forked-from-id <forked_from_id>

```

7.1.245 gitlab project delete

```
usage: gitlab project delete [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.246 gitlab project delete-fork-relation

```
usage: gitlab project delete-fork-relation [-h] --id ID
```

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

--id <id>

7.1.247 gitlab project delete-merged-branches

```
usage: gitlab project delete-merged-branches [-h] --id ID
```

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

--id <id>

7.1.248 gitlab project get

```
usage: gitlab project get [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.249 gitlab project housekeeping

```
usage: gitlab project housekeeping [-h] --id ID
```

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

--id <id>

7.1.250 gitlab project languages

```
usage: gitlab project languages [-h] --id ID
```

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

--id <id>

7.1.251 gitlab project list

```
usage: gitlab project list [-h] [--sudo SUDO] [--archived ARCHIVED]
 [--id-after ID_AFTER] [--id-before ID_BEFORE]
 [--last-activity-after LAST_ACTIVITY_AFTER]
 [--last-activity-before LAST_ACTIVITY_BEFORE]
 [--membership MEMBERSHIP]
 [--min-access-level MIN_ACCESS_LEVEL]
 [--order-by ORDER_BY] [--owned OWNED]
 [--repository-checksum-failed REPOSITORY_CHECKSUM_FAILED]
 [--repository-storage REPOSITORY_STORAGE]
 [--search-namespaces SEARCH_NAMESPACES]
 [--search SEARCH] [--simple SIMPLE] [--sort SORT]
 [--starred STARRED] [--statistics STATISTICS]
 [--topic TOPIC] [--visibility VISIBILITY]
 [--wiki-checksum-failed WIKI_CHECKSUM_FAILED]
 [--with-custom-attributes WITH_CUSTOM_ATTRIBUTES]
 [--with-issues-enabled WITH_ISSUES_ENABLED]
 [--with-merge-requests-enabled WITH_MERGE_REQUESTS_ENABLED]
 [--with-programming-language WITH_PROGRAMMING_LANGUAGE]
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--archived <archived>

--id-after <id_after>

--id-before <id_before>

--last-activity-after <last_activity_after>

--last-activity-before <last_activity_before>

--membership <membership>

--min-access-level <min_access_level>

--order-by <order_by>

--owned <owned>

--repository-checksum-failed <repository_checksum_failed>

--repository-storage <repository_storage>

--search-namespaces <search_namespaces>

--search <search>

```
--simple <simple>
--sort <sort>
--starred <starred>
--statistics <statistics>
--topic <topic>
--visibility <visibility>
--wiki-checksum-failed <wiki_checksum_failed>
--with-custom-attributes <with_custom_attributes>
--with-issues-enabled <with_issues_enabled>
--with-merge-requests-enabled <with_merge_requests_enabled>
--with-programming-language <with_programming_language>
--page <page>
--per-page <per_page>
--all
```

7.1.252 gitlab project mirror-pull

```
usage: gitlab project mirror-pull [-h] --id ID
```

```
-h, --help
 show this help message and exit
--id <id>
```

7.1.253 gitlab project repository-archive

```
usage: gitlab project repository-archive [-h] --id ID [--sha SHA]
```

```
-h, --help
 show this help message and exit
--id <id>
--sha <sha>
```

7.1.254 gitlab project repository-blob

```
usage: gitlab project repository-blob [-h] --id ID --sha SHA
```

```
-h, --help
 show this help message and exit
--id <id>
--sha <sha>
```

7.1.255 gitlab project repository-compare

```
usage: gitlab project repository-compare [-h] --id ID --from- FROM_ --to TO
```

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

--id <id>

--from- <from_>

--to <to>

7.1.256 gitlab project repository-contributors

```
usage: gitlab project repository-contributors [-h] --id ID
```

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

--id <id>

7.1.257 gitlab project repository-raw-blob

```
usage: gitlab project repository-raw-blob [-h] --id ID --sha SHA
```

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

--id <id>

--sha <sha>

7.1.258 gitlab project repository-tree

```
usage: gitlab project repository-tree [-h] --id ID [--path PATH] [--ref REF]
 [--recursive RECURSIVE]
```

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

--id <id>

--path <path>

--ref <ref>

--recursive <recursive>

7.1.259 gitlab project search

```
usage: gitlab project search [-h] --id ID --scope SCOPE --search SEARCH
```

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

--id <id>

--scope <scope>

--search <search>

7.1.260 gitlab project share

```
usage: gitlab project share [-h] --id ID --group-id GROUP_ID --group-access  
GROUP_ACCESS [--expires-at EXPIRES_AT]
```

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

--id <id>

--group-id <group_id>

--group-access <group_access>

--expires-at <expires_at>

7.1.261 gitlab project snapshot

```
usage: gitlab project snapshot [-h] --id ID [--wiki WIKI]
```

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

--id <id>

--wiki <wiki>

7.1.262 gitlab project star

```
usage: gitlab project star [-h] --id ID
```

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

--id <id>

7.1.263 gitlab project transfer-project

```
usage: gitlab project transfer-project [-h] --id ID --to-namespace
 TO_NAMESPACE
```

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

--id <id>

--to-namespace <to_namespace>

7.1.264 gitlab project trigger-pipeline

```
usage: gitlab project trigger-pipeline [-h] --id ID --ref REF --token TOKEN
```

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

--id <id>

--ref <ref>

--token <token>

7.1.265 gitlab project unarchive

```
usage: gitlab project unarchive [-h] --id ID
```

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

--id <id>

7.1.266 gitlab project unshare

```
usage: gitlab project unshare [-h] --id ID --group-id GROUP_ID
```

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

--id <id>

--group-id <group_id>

7.1.267 gitlab project unstar

```
usage: gitlab project unstar [-h] --id ID
```

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

--id <id>

7.1.268 gitlab project update

```
usage: gitlab project update [-h] [--sudo SUDO] --id ID
 [--allow-merge-on-skipped-pipeline ALLOW_MERGE_ON_
↳ SKIPPED_PIPELINE]
 [--analytics-access-level ANALYTICS_ACCESS_LEVEL]
 [--approvals-before-merge APPROVALS_BEFORE_MERGE]
 [--auto-cancel-pending-pipelines AUTO_CANCEL_PENDING_
↳ PIPELINES]
 [--auto-devops-deploy-strategy AUTO_DEVOPS_DEPLOY_
↳ STRATEGY]
 [--auto-devops-enabled AUTO_DEVOPS_ENABLED]
 [--autoclose-referenced-issues AUTOCLOSE_REFERENCED_
↳ ISSUES]
 [--avatar AVATAR]
 [--build-coverage-regex BUILD_COVERAGE_REGEX]
 [--build-git-strategy BUILD_GIT_STRATEGY]
 [--build-timeout BUILD_TIMEOUT]
 [--builds-access-level BUILDS_ACCESS_LEVEL]
 [--ci-config-path CI_CONFIG_PATH]
 [--ci-default-git-depth CI_DEFAULT_GIT_DEPTH]
 [--ci-forward-deployment-enabled CI_FORWARD_DEPLOYMENT_
↳ ENABLED]
 [--container-expiration-policy-attributes CONTAINER_
↳ EXPIRATION_POLICY_ATTRIBUTES]
 [--container-registry-enabled CONTAINER_REGISTRY_ENABLED]
 [--default-branch DEFAULT_BRANCH]
 [--description DESCRIPTION]
 [--emails-disabled EMAILS_DISABLED]
 [--external-authorization-classification-label EXTERNAL_
↳ AUTHORIZATION_CLASSIFICATION_LABEL]
 [--forking-access-level FORKING_ACCESS_LEVEL]
 [--import-url IMPORT_URL]
 [--issues-access-level ISSUES_ACCESS_LEVEL]
 [--issues-enabled ISSUES_ENABLED]
 [--jobs-enabled JOBS_ENABLED]
 [--lfs-enabled LFS_ENABLED]
 [--merge-method MERGE_METHOD]
 [--merge-requests-access-level MERGE_REQUESTS_ACCESS_
↳ LEVEL]
 [--merge-requests-enabled MERGE_REQUESTS_ENABLED]
 [--mirror-overwrites-diverged-branches MIRROR_OVERWRITES_
↳ DIVERGED_BRANCHES]
 [--mirror-trigger-builds MIRROR_TRIGGER_BUILDS]
 [--mirror-user-id MIRROR_USER_ID]
 [--mirror MIRROR] [--name NAME]
 [--operations-access-level OPERATIONS_ACCESS_LEVEL]
```

(continues on next page)

(continued from previous page)

```

 [--only-allow-merge-if-all-discussions-are-resolved ONLY_
↔ALLOW_MERGE_IF_ALL_DISCUSSIONS_ARE_RESOLVED]
 [--only-allow-merge-if-pipeline-succeeds ONLY_ALLOW_
↔MERGE_IF_PIPELINE_SUCCEEDS]
 [--only-mirror-protected-branches ONLY_MIRROR_PROTECTED_
↔BRANCHES]
 [--packages-enabled PACKAGES_ENABLED]
 [--pages-access-level PAGES_ACCESS_LEVEL]
 [--requirements-access-level REQUIREMENTS_ACCESS_LEVEL]
 [--restrict-user-defined-variables RESTRICT_USER_DEFINED_
↔VARIABLES]
 [--path PATH] [--public-builds PUBLIC_BUILDS]
 [--remove-source-branch-after-merge REMOVE_SOURCE_BRANCH_
↔AFTER_MERGE]
 [--repository-access-level REPOSITORY_ACCESS_LEVEL]
 [--repository-storage REPOSITORY_STORAGE]
 [--request-access-enabled REQUEST_ACCESS_ENABLED]
 [--resolve-outdated-diff-discussions RESOLVE_OUTDATED_
↔DIFF_DISCUSSIONS]
 [--service-desk-enabled SERVICE_DESK_ENABLED]
 [--shared-runners-enabled SHARED_RUNNERS_ENABLED]
 [--show-default-award-emojis SHOW_DEFAULT_AWARD_EMOJIS]
 [--snippets-access-level SNIPPETS_ACCESS_LEVEL]
 [--snippets-enabled SNIPPETS_ENABLED]
 [--suggestion-commit-message SUGGESTION_COMMIT_MESSAGE]
 [--tag-list TAG_LIST] [--visibility VISIBILITY]
 [--wiki-access-level WIKI_ACCESS_LEVEL]
 [--wiki-enabled WIKI_ENABLED]
 [--issues-template ISSUES_TEMPLATE]
 [--merge-requests-template MERGE_REQUESTS_TEMPLATE]

```

-h, --help

show this help message and exit

--sudo <sudo>**--id** <id>**--allow-merge-on-skipped-pipeline** <allow_merge_on_skipped_pipeline>**--analytics-access-level** <analytics_access_level>**--approvals-before-merge** <approvals_before_merge>**--auto-cancel-pending-pipelines** <auto_cancel_pending_pipelines>**--auto-devops-deploy-strategy** <auto_devops_deploy_strategy>**--auto-devops-enabled** <auto_devops_enabled>**--autoclose-referenced-issues** <autoclose_referenced_issues>**--avatar** <avatar>**--build-coverage-regex** <build_coverage_regex>**--build-git-strategy** <build_git_strategy>**--build-timeout** <build_timeout>**--builds-access-level** <builds_access_level>**--ci-config-path** <ci_config_path>

```
--ci-default-git-depth <ci_default_git_depth>
--ci-forward-deployment-enabled <ci_forward_deployment_enabled>
--container-expiration-policy-attributes <container_expiration_policy_attributes>
--container-registry-enabled <container_registry_enabled>
--default-branch <default_branch>
--description <description>
--emails-disabled <emails_disabled>
--external-authorization-classification-label <external_authorization_classification_label>
--forking-access-level <forking_access_level>
--import-url <import_url>
--issues-access-level <issues_access_level>
--issues-enabled <issues_enabled>
--jobs-enabled <jobs_enabled>
--lfs-enabled <lfs_enabled>
--merge-method <merge_method>
--merge-requests-access-level <merge_requests_access_level>
--merge-requests-enabled <merge_requests_enabled>
--mirror-overwrites-diverged-branches <mirror_overwrites_diverged_branches>
--mirror-trigger-builds <mirror_trigger_builds>
--mirror-user-id <mirror_user_id>
--mirror <mirror>
--name <name>
--operations-access-level <operations_access_level>
--only-allow-merge-if-all-discussions-are-resolved <only_allow_merge_if_all_discussions_are_resolved>
--only-allow-merge-if-pipeline-succeeds <only_allow_merge_if_pipeline_succeeds>
--only-mirror-protected-branches <only_mirror_protected_branches>
--packages-enabled <packages_enabled>
--pages-access-level <pages_access_level>
--requirements-access-level <requirements_access_level>
--restrict-user-defined-variables <restrict_user_defined_variables>
--path <path>
--public-builds <public_builds>
--remove-source-branch-after-merge <remove_source_branch_after_merge>
--repository-access-level <repository_access_level>
--repository-storage <repository_storage>
--request-access-enabled <request_access_enabled>
```

```

--resolve-outdated-diff-discussions <resolve_outdated_diff_discussions>
--service-desk-enabled <service_desk_enabled>
--shared-runners-enabled <shared_runners_enabled>
--show-default-award-emojis <show_default_award_emojis>
--snippets-access-level <snippets_access_level>
--snippets-enabled <snippets_enabled>
--suggestion-commit-message <suggestion_commit_message>
--tag-list <tag_list>
--visibility <visibility>
--wiki-access-level <wiki_access_level>
--wiki-enabled <wiki_enabled>
--issues-template <issues_template>
--merge-requests-template <merge_requests_template>

```

7.1.269 gitlab project update-submodule

```

usage: gitlab project update-submodule [-h] --id ID --submodule SUBMODULE
 --branch BRANCH --commit-sha COMMIT_SHA

```

```

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

--id <id>

--submodule <submodule>

--branch <branch>

--commit-sha <commit_sha>

```

7.1.270 gitlab project upload

```

usage: gitlab project upload [-h] --id ID --filename FILENAME --filepath
 FILEPATH

```

```

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

--id <id>

--filename <filename>

--filepath <filepath>

```

7.1.271 gitlab project-access-request

```
usage: gitlab project-access-request [-h] {list,create,delete,approve} ...
```

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

7.1.272 gitlab project-access-request approve

```
usage: gitlab project-access-request approve [-h] --project-id PROJECT_ID
 [--sudo SUDO] --id ID
 [--access-level ACCESS_LEVEL]
```

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

--project-id <project_id>
--sudo <sudo>
--id <id>
--access-level <access_level>

7.1.273 gitlab project-access-request create

```
usage: gitlab project-access-request create [-h] [--sudo SUDO] --project-id
 PROJECT_ID
```

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

--sudo <sudo>
--project-id <project_id>

7.1.274 gitlab project-access-request delete

```
usage: gitlab project-access-request delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID
```

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

--sudo <sudo>
--project-id <project_id>
--id <id>

7.1.275 gitlab project-access-request list

```
usage: gitlab project-access-request list [-h] [--sudo SUDO] --project-id
 PROJECT_ID [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--page <page>

--per-page <per_page>

--all

7.1.276 gitlab project-additional-statistics

```
usage: gitlab project-additional-statistics [-h] {get} ...
```

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

7.1.277 gitlab project-additional-statistics get

```
usage: gitlab project-additional-statistics get [-h] [--sudo SUDO]
 --project-id PROJECT_ID
```

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

--sudo <sudo>

--project-id <project_id>

7.1.278 gitlab project-approval

```
usage: gitlab project-approval [-h] {get,update} ...
```

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

7.1.279 gitlab project-approval get

```
usage: gitlab project-approval get [-h] [--sudo SUDO] --project-id PROJECT_ID
```

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

--sudo <sudo>

--project-id <project_id>

7.1.280 gitlab project-approval update

```
usage: gitlab project-approval update [-h] [--sudo SUDO] --project-id
PROJECT_ID
[--approvals-before-merge APPROVALS_BEFORE_
↔MERGE]
[--reset-approvals-on-push RESET_APPROVALS_ON_
↔PUSH]
[--disable-overriding-approvers-per-merge-
↔request DISABLE_OVERRIDING_APPROVERS_PER_MERGE_REQUEST]
[--merge-requests-author-approval MERGE_
↔REQUESTS_AUTHOR_APPROVAL]
[--merge-requests-disable-committers-approval_
↔MERGE_REQUESTS_DISABLE_COMMITTERS_APPROVAL]
```

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

--sudo <sudo>

--project-id <project_id>

--approvals-before-merge <approvals_before_merge>

--reset-approvals-on-push <reset_approvals_on_push>

--disable-overriding-approvers-per-merge-request <disable_overriding_approvers_per_merge_re

--merge-requests-author-approval <merge_requests_author_approval>

--merge-requests-disable-committers-approval <merge_requests_disable_committers_approval>

7.1.281 gitlab project-approval-rule

```
usage: gitlab project-approval-rule [-h] {list,create,update,delete} ...
```

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

7.1.282 gitlab project-approval-rule create

```
usage: gitlab project-approval-rule create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --name NAME
 --approvals-required
 APPROVALS_REQUIRED
 [--user-ids USER_IDS]
 [--group-ids GROUP_IDS]
 [--protected-branch-ids PROTECTED_BRANCH_
↪IDS]
```

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

--sudo <sudo>

--project-id <project_id>

--name <name>

--approvals-required <approvals_required>

--user-ids <user_ids>

--group-ids <group_ids>

--protected-branch-ids <protected_branch_ids>

7.1.283 gitlab project-approval-rule delete

```
usage: gitlab project-approval-rule delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.284 gitlab project-approval-rule list

```
usage: gitlab project-approval-rule list [-h] [--sudo SUDO] --project-id
 PROJECT_ID [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--page <page>

--per-page <per_page>

--all

7.1.285 gitlab project-approval-rule update

```
usage: gitlab project-approval-rule update [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.286 gitlab project-audit-event

```
usage: gitlab project-audit-event [-h] {list,get} ...
```

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

7.1.287 gitlab project-audit-event get

```
usage: gitlab project-audit-event get [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.288 gitlab project-audit-event list

```
usage: gitlab project-audit-event list [-h] [--sudo SUDO] --project-id
 PROJECT_ID
 [--created-after CREATED_AFTER]
 [--created-before CREATED_BEFORE]
 [--page PAGE] [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--created-after <created_after>

--created-before <created_before>

--page <page>

--per-page <per_page>

--all

7.1.289 gitlab project-badge

```
usage: gitlab project-badge [-h] {list,get,create,update,delete,render} ...
```

-h, --help

show this help message and exit

7.1.290 gitlab project-badge create

```
usage: gitlab project-badge create [-h] [--sudo SUDO] --project-id PROJECT_ID
 --link-url LINK_URL --image-url IMAGE_URL
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--link-url <link_url>

--image-url <image_url>

7.1.291 gitlab project-badge delete

```
usage: gitlab project-badge delete [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.292 gitlab project-badge get

```
usage: gitlab project-badge get [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.293 gitlab project-badge list

```
usage: gitlab project-badge list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--page <page>

--per-page <per_page>

--all

7.1.294 gitlab project-badge render

```
usage: gitlab project-badge render [-h] --project-id PROJECT_ID [--sudo SUDO]
 --id ID --link-url LINK_URL --image-url
 IMAGE_URL
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

--link-url <link_url>

--image-url <image_url>

7.1.295 gitlab project-badge update

```
usage: gitlab project-badge update [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID [--link-url LINK_URL]
 [--image-url IMAGE_URL]
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

--link-url <link_url>

--image-url <image_url>

7.1.296 gitlab project-board

```
usage: gitlab project-board [-h] {list,get,create,update,delete} ...
```

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

7.1.297 gitlab project-board create

```
usage: gitlab project-board create [-h] [--sudo SUDO] --project-id PROJECT_ID
 --name NAME
```

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

--sudo <sudo>

--project-id <project_id>

--name <name>

7.1.298 gitlab project-board delete

```
usage: gitlab project-board delete [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.299 gitlab project-board get

```
usage: gitlab project-board get [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.300 gitlab project-board list

```
usage: gitlab project-board list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--page <page>

--per-page <per_page>

--all

7.1.301 gitlab project-board update

```
usage: gitlab project-board update [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.302 gitlab project-board-list

```
usage: gitlab project-board-list [-h] {list,get,create,update,delete} ...
```

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

7.1.303 gitlab project-board-list create

```
usage: gitlab project-board-list create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --board-id BOARD_ID
 --label-id LABEL_ID
```

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

--sudo <sudo>

--project-id <project_id>

--board-id <board_id>

--label-id <label_id>

7.1.304 gitlab project-board-list delete

```
usage: gitlab project-board-list delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --board-id BOARD_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--board-id <board_id>

--id <id>

7.1.305 gitlab project-board-list get

```
usage: gitlab project-board-list get [-h] [--sudo SUDO] --project-id
 PROJECT_ID --board-id BOARD_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--board-id <board_id>

--id <id>

7.1.306 gitlab project-board-list list

```
usage: gitlab project-board-list list [-h] [--sudo SUDO] --project-id
 PROJECT_ID --board-id BOARD_ID
 [--page PAGE] [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--board-id <board_id>

--page <page>

--per-page <per_page>

--all

7.1.307 gitlab project-board-list update

```
usage: gitlab project-board-list update [-h] [--sudo SUDO] --project-id
 PROJECT_ID --board-id BOARD_ID --id ID
 --position POSITION
```

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

--sudo <sudo>

--project-id <project_id>

--board-id <board_id>

--id <id>

--position <position>

7.1.308 gitlab project-branch

```
usage: gitlab project-branch [-h]
 {list,get,create,delete,protect,unprotect} ...
```

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

7.1.309 gitlab project-branch create

```
usage: gitlab project-branch create [-h] [--sudo SUDO] --project-id PROJECT_ID
 --branch BRANCH --ref REF
```

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

--sudo <sudo>

--project-id <project_id>

--branch <branch>

--ref <ref>

7.1.310 gitlab project-branch delete

```
usage: gitlab project-branch delete [-h] [--sudo SUDO] --project-id PROJECT_ID
 --name NAME
```

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

--sudo <sudo>

--project-id <project_id>

--name <name>

7.1.311 gitlab project-branch get

```
usage: gitlab project-branch get [-h] [--sudo SUDO] --project-id PROJECT_ID
 --name NAME
```

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

--sudo <sudo>

--project-id <project_id>

--name <name>

7.1.312 gitlab project-branch list

```
usage: gitlab project-branch list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--page <page>

--per-page <per_page>

--all

7.1.313 gitlab project-branch protect

```
usage: gitlab project-branch protect [-h] --project-id PROJECT_ID
 [--sudo SUDO] --name NAME
 [--developers-can-push DEVELOPERS_CAN_PUSH]
 [--developers-can-merge DEVELOPERS_CAN_MERGE]
```

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

--project-id <project_id>

--sudo <sudo>

--name <name>

--developers-can-push <developers_can_push>

--developers-can-merge <developers_can_merge>

7.1.314 gitlab project-branch unprotect

```
usage: gitlab project-branch unprotect [-h] --project-id PROJECT_ID
 [--sudo SUDO] --name NAME
```

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

--project-id <project_id>

--sudo <sudo>

--name <name>

7.1.315 gitlab project-cluster

```
usage: gitlab project-cluster [-h] {list,get,create,update,delete} ...
```

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

7.1.316 gitlab project-cluster create

```
usage: gitlab project-cluster create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --name NAME
 --platform-kubernetes-attributes
 PLATFORM_KUBERNETES_ATTRIBUTES
 [--domain DOMAIN] [--enabled ENABLED]
 [--managed MANAGED]
 [--environment-scope ENVIRONMENT_SCOPE]
```

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

--sudo <sudo>

--project-id <project_id>

--name <name>

--platform-kubernetes-attributes <platform_kubernetes_attributes>

--domain <domain>

--enabled <enabled>

--managed <managed>

--environment-scope <environment_scope>

7.1.317 gitlab project-cluster delete

```
usage: gitlab project-cluster delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.318 gitlab project-cluster get

```
usage: gitlab project-cluster get [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.319 gitlab project-cluster list

```
usage: gitlab project-cluster list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--page <page>

--per-page <per_page>

--all

7.1.320 gitlab project-cluster update

```
usage: gitlab project-cluster update [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID [--name NAME]
 [--domain DOMAIN]
 [--management-project-id MANAGEMENT_PROJECT_ID]
 [--platform-kubernetes-attributes PLATFORM_
↔KUBERNETES_ATTRIBUTES]
 [--environment-scope ENVIRONMENT_SCOPE]
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

--name <name>

--domain <domain>

--management-project-id <management_project_id>

--platform-kubernetes-attributes <platform_kubernetes_attributes>

--environment-scope <environment_scope>

7.1.321 gitlab project-commit

```
usage: gitlab project-commit [-h]
 {list,get,create,diff,cherry-pick,refs,merge-requests,
 ↪revert,signature}
 ...
```

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

7.1.322 gitlab project-commit cherry-pick

```
usage: gitlab project-commit cherry-pick [-h] --project-id PROJECT_ID
 [--sudo SUDO] --id ID --branch BRANCH
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

--branch <branch>

7.1.323 gitlab project-commit create

```
usage: gitlab project-commit create [-h] [--sudo SUDO] --project-id PROJECT_ID
 --branch BRANCH --commit-message
 COMMIT_MESSAGE --actions ACTIONS
 [--author-email AUTHOR_EMAIL]
 [--author-name AUTHOR_NAME]
```

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

--sudo <sudo>

```

--project-id <project_id>
--branch <branch>
--commit-message <commit_message>
--actions <actions>
--author-email <author_email>
--author-name <author_name>

```

7.1.324 gitlab project-commit diff

```
usage: gitlab project-commit diff [-h] --project-id PROJECT_ID [--sudo SUDO]
 --id ID
```

```

-h, --help
 show this help message and exit
--project-id <project_id>
--sudo <sudo>
--id <id>

```

7.1.325 gitlab project-commit get

```
usage: gitlab project-commit get [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID
```

```

-h, --help
 show this help message and exit
--sudo <sudo>
--project-id <project_id>
--id <id>

```

7.1.326 gitlab project-commit list

```
usage: gitlab project-commit list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

```

-h, --help
 show this help message and exit
--sudo <sudo>
--project-id <project_id>
--page <page>
--per-page <per_page>
--all

```

7.1.327 gitlab project-commit merge-requests

```
usage: gitlab project-commit merge-requests [-h] --project-id PROJECT_ID
 [--sudo SUDO] --id ID
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

7.1.328 gitlab project-commit refs

```
usage: gitlab project-commit refs [-h] --project-id PROJECT_ID [--sudo SUDO]
 --id ID [--type TYPE]
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

--type <type>

7.1.329 gitlab project-commit revert

```
usage: gitlab project-commit revert [-h] --project-id PROJECT_ID [--sudo SUDO]
 --id ID --branch BRANCH
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

--branch <branch>

7.1.330 gitlab project-commit signature

```
usage: gitlab project-commit signature [-h] --project-id PROJECT_ID
 [--sudo SUDO] --id ID
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

7.1.331 gitlab project-commit-comment

```
usage: gitlab project-commit-comment [-h] {list,create} ...
```

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

7.1.332 gitlab project-commit-comment create

```
usage: gitlab project-commit-comment create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --commit-id COMMIT_ID
 --note NOTE [--path PATH]
 [--line LINE]
 [--line-type LINE_TYPE]
```

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

--sudo <sudo>

--project-id <project_id>

--commit-id <commit_id>

--note <note>

--path <path>

--line <line>

--line-type <line_type>

7.1.333 gitlab project-commit-comment list

```
usage: gitlab project-commit-comment list [-h] [--sudo SUDO] --project-id
 PROJECT_ID --commit-id COMMIT_ID
 [--page PAGE] [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--commit-id <commit_id>

--page <page>

--per-page <per_page>

--all

7.1.334 gitlab project-commit-discussion

```
usage: gitlab project-commit-discussion [-h] {list,get,create} ...
```

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

7.1.335 gitlab project-commit-discussion create

```
usage: gitlab project-commit-discussion create [-h] [--sudo SUDO] --project-id
PROJECT_ID --commit-id
COMMIT_ID --body BODY
[--created-at CREATED_AT]
```

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

--sudo <sudo>

--project-id <project_id>

--commit-id <commit_id>

--body <body>

--created-at <created_at>

7.1.336 gitlab project-commit-discussion get

```
usage: gitlab project-commit-discussion get [-h] [--sudo SUDO] --project-id
PROJECT_ID --commit-id COMMIT_ID
--id ID
```

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

--sudo <sudo>

--project-id <project_id>

--commit-id <commit_id>

--id <id>

7.1.337 gitlab project-commit-discussion list

```
usage: gitlab project-commit-discussion list [-h] [--sudo SUDO] --project-id
PROJECT_ID --commit-id COMMIT_ID
[--page PAGE]
[--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

```

--commit-id <commit_id>
--page <page>
--per-page <per_page>
--all

```

7.1.338 gitlab project-commit-discussion-note

```

usage: gitlab project-commit-discussion-note [-h]
 {get,create,update,delete} ...

```

```

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

```

7.1.339 gitlab project-commit-discussion-note create

```

usage: gitlab project-commit-discussion-note create [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --commit-id COMMIT_ID
 --discussion-id
DISCUSSION_ID --body BODY
 [--created-at CREATED_AT]
 [--position POSITION]

```

```

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

```

```

--sudo <sudo>
--project-id <project_id>
--commit-id <commit_id>
--discussion-id <discussion_id>
--body <body>
--created-at <created_at>
--position <position>

```

7.1.340 gitlab project-commit-discussion-note delete

```

usage: gitlab project-commit-discussion-note delete [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --commit-id COMMIT_ID
 --discussion-id
DISCUSSION_ID --id ID

```

```

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

```

```

--sudo <sudo>
--project-id <project_id>

```

```
--commit-id <commit_id>
--discussion-id <discussion_id>
--id <id>
```

7.1.341 gitlab project-commit-discussion-note get

```
usage: gitlab project-commit-discussion-note get [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --commit-id COMMIT_ID
 --discussion-id DISCUSSION_ID
 --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--commit-id <commit_id>

--discussion-id <discussion_id>

--id <id>
```

7.1.342 gitlab project-commit-discussion-note update

```
usage: gitlab project-commit-discussion-note update [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --commit-id COMMIT_ID
 --discussion-id
DISCUSSION_ID --id ID
 --body BODY
```

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

--sudo <sudo>

--project-id <project_id>

--commit-id <commit_id>

--discussion-id <discussion_id>

--id <id>

--body <body>
```

7.1.343 gitlab project-commit-status

```
usage: gitlab project-commit-status [-h] {list,create} ...
```

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

7.1.344 gitlab project-commit-status create

```
usage: gitlab project-commit-status create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --commit-id COMMIT_ID
 --state STATE
 [--description DESCRIPTION]
 [--name NAME] [--context CONTEXT]
 [--ref REF]
 [--target-url TARGET_URL]
 [--coverage COVERAGE]
```

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

--sudo <sudo>
--project-id <project_id>
--commit-id <commit_id>
--state <state>
--description <description>
--name <name>
--context <context>
--ref <ref>
--target-url <target_url>
--coverage <coverage>

7.1.345 gitlab project-commit-status list

```
usage: gitlab project-commit-status list [-h] [--sudo SUDO] --project-id
 PROJECT_ID --commit-id COMMIT_ID
 [--page PAGE] [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>
--project-id <project_id>
--commit-id <commit_id>
--page <page>
--per-page <per_page>

--all

7.1.346 gitlab project-custom-attribute

```
usage: gitlab project-custom-attribute [-h] {list,get,delete} ...
```

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

7.1.347 gitlab project-custom-attribute delete

```
usage: gitlab project-custom-attribute delete [-h] [--sudo SUDO] --project-id  
PROJECT_ID --key KEY
```

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

--sudo <sudo>

--project-id <project_id>

--key <key>

7.1.348 gitlab project-custom-attribute get

```
usage: gitlab project-custom-attribute get [-h] [--sudo SUDO] --project-id  
PROJECT_ID --key KEY
```

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

--sudo <sudo>

--project-id <project_id>

--key <key>

7.1.349 gitlab project-custom-attribute list

```
usage: gitlab project-custom-attribute list [-h] [--sudo SUDO] --project-id  
PROJECT_ID [--page PAGE]  
[--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--page <page>

--per-page <per_page>

--all

7.1.350 gitlab project-deploy-token

```
usage: gitlab project-deploy-token [-h] {list,create,delete} ...
```

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

7.1.351 gitlab project-deploy-token create

```
usage: gitlab project-deploy-token create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --name NAME --scopes
 SCOPES [--expires-at EXPIRES_AT]
 [--username USERNAME]
```

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

--sudo <sudo>

--project-id <project_id>

--name <name>

--scopes <scopes>

--expires-at <expires_at>

--username <username>

7.1.352 gitlab project-deploy-token delete

```
usage: gitlab project-deploy-token delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.353 gitlab project-deploy-token list

```
usage: gitlab project-deploy-token list [-h] [--sudo SUDO] --project-id
 PROJECT_ID [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--page <page>

--per-page <per_page>

--all

7.1.354 gitlab project-deployment

```
usage: gitlab project-deployment [-h] {list,get,create,update} ...
```

-h, --help

show this help message and exit

7.1.355 gitlab project-deployment create

```
usage: gitlab project-deployment create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --sha SHA --ref REF --tag
 TAG --status STATUS --environment
 ENVIRONMENT
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--sha <sha>

--ref <ref>

--tag <tag>

--status <status>

--environment <environment>

7.1.356 gitlab project-deployment get

```
usage: gitlab project-deployment get [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.357 gitlab project-deployment list

```
usage: gitlab project-deployment list [-h] [--sudo SUDO] --project-id
PROJECT_ID [--order-by ORDER_BY]
[--sort SORT]
[--updated-after UPDATED_AFTER]
[--updated-before UPDATED_BEFORE]
[--environment ENVIRONMENT]
[--status STATUS] [--page PAGE]
[--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--order-by <order_by>

--sort <sort>

--updated-after <updated_after>

--updated-before <updated_before>

--environment <environment>

--status <status>

--page <page>

--per-page <per_page>

--all

7.1.358 gitlab project-deployment update

```
usage: gitlab project-deployment update [-h] [--sudo SUDO] --project-id
PROJECT_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.359 gitlab project-deployment-merge-request

```
usage: gitlab project-deployment-merge-request [-h] {list} ...
```

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

7.1.360 gitlab project-deployment-merge-request list

```
usage: gitlab project-deployment-merge-request list [-h] [--sudo SUDO]
--deployment-id
DEPLOYMENT_ID --project-id
PROJECT_ID [--state STATE]
[--order-by ORDER_BY]
[--sort SORT]
[--milestone MILESTONE]
[--view VIEW]
[--labels LABELS]
[--with-labels-details WITH_]
↳LABELS_DETAILS]
[--with-merge-status-recheck WITH_]
↳MERGE_STATUS_RECHECK]
[--created-after CREATED_AFTER]
[--created-before CREATED_BEFORE]
[--updated-after UPDATED_AFTER]
[--updated-before UPDATED_BEFORE]
[--scope SCOPE]
[--author-id AUTHOR_ID]
[--author-username AUTHOR_]
↳USERNAME]
[--assignee-id ASSIGNEE_ID]
[--approver-ids APPROVER_IDS]
[--approved-by-ids APPROVED_BY_]
↳IDS]
[--reviewer-id REVIEWER_ID]
[--reviewer-username REVIEWER_]
↳USERNAME]
[--my-reaction-emoji MY_REACTION_]
↳EMOJI]
[--source-branch SOURCE_BRANCH]
[--target-branch TARGET_BRANCH]
[--search SEARCH]
[--in IN] [--wip WIP]
[--not NOT]
[--environment ENVIRONMENT]
[--deployed-before DEPLOYED_]
↳BEFORE]
[--deployed-after DEPLOYED_AFTER]
[--page PAGE]
[--per-page PER_PAGE]
[--all]
```

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

--sudo <sudo>

```
--deployment-id <deployment_id>
--project-id <project_id>
--state <state>
--order-by <order_by>
--sort <sort>
--milestone <milestone>
--view <view>
--labels <labels>
--with-labels-details <with_labels_details>
--with-merge-status-recheck <with_merge_status_recheck>
--created-after <created_after>
--created-before <created_before>
--updated-after <updated_after>
--updated-before <updated_before>
--scope <scope>
--author-id <author_id>
--author-username <author_username>
--assignee-id <assignee_id>
--approver-ids <approver_ids>
--approved-by-ids <approved_by_ids>
--reviewer-id <reviewer_id>
--reviewer-username <reviewer_username>
--my-reaction-emoji <my_reaction_emoji>
--source-branch <source_branch>
--target-branch <target_branch>
--search <search>
--in <in>
--wip <wip>
--not <not>
--environment <environment>
--deployed-before <deployed_before>
--deployed-after <deployed_after>
--page <page>
--per-page <per_page>
--all
```

7.1.361 gitlab project-environment

```
usage: gitlab project-environment [-h]
 {list,get,create,update,delete,stop} ...
```

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

7.1.362 gitlab project-environment create

```
usage: gitlab project-environment create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --name NAME
 [--external-url EXTERNAL_URL]
```

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

--sudo <sudo>

--project-id <project_id>

--name <name>

--external-url <external_url>

7.1.363 gitlab project-environment delete

```
usage: gitlab project-environment delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.364 gitlab project-environment get

```
usage: gitlab project-environment get [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.365 gitlab project-environment list

```
usage: gitlab project-environment list [-h] [--sudo SUDO] --project-id
PROJECT_ID [--page PAGE]
[--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--page <page>

--per-page <per_page>

--all

7.1.366 gitlab project-environment stop

```
usage: gitlab project-environment stop [-h] --project-id PROJECT_ID
[--sudo SUDO] --id ID
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

7.1.367 gitlab project-environment update

```
usage: gitlab project-environment update [-h] [--sudo SUDO] --project-id
PROJECT_ID --id ID [--name NAME]
[--external-url EXTERNAL_URL]
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

--name <name>

--external-url <external_url>

7.1.368 gitlab project-event

```
usage: gitlab project-event [-h] {list} ...
```

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

7.1.369 gitlab project-event list

```
usage: gitlab project-event list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--action ACTION] [--target-type TARGET_TYPE]
 [--before BEFORE] [--after AFTER]
 [--sort SORT] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>
--project-id <project_id>
--action <action>
--target-type <target_type>
--before <before>
--after <after>
--sort <sort>
--page <page>
--per-page <per_page>
--all

7.1.370 gitlab project-export

```
usage: gitlab project-export [-h] {get,create,download} ...
```

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

7.1.371 gitlab project-export create

```
usage: gitlab project-export create [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--description DESCRIPTION]
```

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

--sudo <sudo>
--project-id <project_id>
--description <description>

7.1.372 gitlab project-export download

```
usage: gitlab project-export download [-h] --project-id PROJECT_ID
 [--sudo SUDO]
```

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

--project-id <project_id>

--sudo <sudo>

7.1.373 gitlab project-export get

```
usage: gitlab project-export get [-h] [--sudo SUDO] --project-id PROJECT_ID
```

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

--sudo <sudo>

--project-id <project_id>

7.1.374 gitlab project-file

```
usage: gitlab project-file [-h] {get,create,update,delete,raw,blame} ...
```

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

7.1.375 gitlab project-file blame

```
usage: gitlab project-file blame [-h] --project-id PROJECT_ID [--sudo SUDO]
 --file-path FILE_PATH --ref REF
```

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

--project-id <project_id>

--sudo <sudo>

--file-path <file_path>

--ref <ref>

7.1.376 gitlab project-file create

```
usage: gitlab project-file create [-h] --project-id PROJECT_ID [--sudo SUDO]
 --file-path FILE_PATH --branch BRANCH
 --content CONTENT --commit-message
 COMMIT_MESSAGE [--encoding ENCODING]
 [--author-email AUTHOR_EMAIL]
 [--author-name AUTHOR_NAME]
```

-h, --help

show this help message and exit

--project-id <project_id>

--sudo <sudo>

--file-path <file_path>

--branch <branch>

--content <content>

--commit-message <commit_message>

--encoding <encoding>

--author-email <author_email>

--author-name <author_name>

7.1.377 gitlab project-file delete

```
usage: gitlab project-file delete [-h] --project-id PROJECT_ID [--sudo SUDO]
 --file-path FILE_PATH --branch BRANCH
 --commit-message COMMIT_MESSAGE
```

-h, --help

show this help message and exit

--project-id <project_id>

--sudo <sudo>

--file-path <file_path>

--branch <branch>

--commit-message <commit_message>

7.1.378 gitlab project-file get

```
usage: gitlab project-file get [-h] --project-id PROJECT_ID [--sudo SUDO]
 --file-path FILE_PATH --ref REF
```

-h, --help

show this help message and exit

--project-id <project_id>

--sudo <sudo>

--file-path <file_path>

--ref <ref>

7.1.379 gitlab project-file raw

```
usage: gitlab project-file raw [-h] --project-id PROJECT_ID [--sudo SUDO]
 --file-path FILE_PATH --ref REF
```

-h, --help

show this help message and exit

--project-id <project_id>

--sudo <sudo>

--file-path <file_path>

--ref <ref>

7.1.380 gitlab project-file update

```
usage: gitlab project-file update [-h] [--sudo SUDO] --project-id PROJECT_ID
 --file-path FILE_PATH --branch BRANCH
 --content CONTENT --commit-message
 COMMIT_MESSAGE [--encoding ENCODING]
 [--author-email AUTHOR_EMAIL]
 [--author-name AUTHOR_NAME]
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--file-path <file_path>

--branch <branch>

--content <content>

--commit-message <commit_message>

--encoding <encoding>

--author-email <author_email>

--author-name <author_name>

7.1.381 gitlab project-fork

```
usage: gitlab project-fork [-h] {list,create} ...
```

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

7.1.382 gitlab project-fork create

```
usage: gitlab project-fork create [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--namespace NAMESPACE]
```

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

--sudo <sudo>

--project-id <project_id>

--namespace <namespace>

7.1.383 gitlab project-fork list

```
usage: gitlab project-fork list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--archived ARCHIVED]
 [--visibility VISIBILITY]
 [--order-by ORDER_BY] [--sort SORT]
 [--search SEARCH] [--simple SIMPLE]
 [--owned OWNED] [--membership MEMBERSHIP]
 [--starred STARRED] [--statistics STATISTICS]
 [--with-custom-attributes WITH_CUSTOM_ATTRIBUTES]
 [--with-issues-enabled WITH_ISSUES_ENABLED]
 [--with-merge-requests-enabled WITH_MERGE_REQUESTS_
↳ENABLED]
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--archived <archived>

--visibility <visibility>

--order-by <order_by>

--sort <sort>

--search <search>

--simple <simple>

--owned <owned>

--membership <membership>

--starred <starred>

```

--statistics <statistics>
--with-custom-attributes <with_custom_attributes>
--with-issues-enabled <with_issues_enabled>
--with-merge-requests-enabled <with_merge_requests_enabled>
--page <page>
--per-page <per_page>
--all

```

7.1.384 gitlab project-hook

```
usage: gitlab project-hook [-h] {list,get,create,update,delete} ...
```

```

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

```

7.1.385 gitlab project-hook create

```

usage: gitlab project-hook create [-h] [--sudo SUDO] --project-id PROJECT_ID
 --url URL [--push-events PUSH_EVENTS]
 [--issues-events ISSUES_EVENTS]
 [--confidential-issues-events CONFIDENTIAL_ISSUES_
->EVENTS]
 [--merge-requests-events MERGE_REQUESTS_EVENTS]
 [--tag-push-events TAG_PUSH_EVENTS]
 [--note-events NOTE_EVENTS]
 [--job-events JOB_EVENTS]
 [--pipeline-events PIPELINE_EVENTS]
 [--wiki-page-events WIKI_PAGE_EVENTS]
 [--enable-ssl-verification ENABLE_SSL_VERIFICATION]
 [--token TOKEN]

```

```

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

```

```

--sudo <sudo>
--project-id <project_id>
--url <url>
--push-events <push_events>
--issues-events <issues_events>
--confidential-issues-events <confidential_issues_events>
--merge-requests-events <merge_requests_events>
--tag-push-events <tag_push_events>
--note-events <note_events>
--job-events <job_events>
--pipeline-events <pipeline_events>

```

```
--wiki-page-events <wiki_page_events>
--enable-ssl-verification <enable_ssl_verification>
--token <token>
```

7.1.386 gitlab project-hook delete

```
usage: gitlab project-hook delete [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID
```

```
-h, --help
 show this help message and exit
--sudo <sudo>
--project-id <project_id>
--id <id>
```

7.1.387 gitlab project-hook get

```
usage: gitlab project-hook get [-h] [--sudo SUDO] --project-id PROJECT_ID --id
 ID
```

```
-h, --help
 show this help message and exit
--sudo <sudo>
--project-id <project_id>
--id <id>
```

7.1.388 gitlab project-hook list

```
usage: gitlab project-hook list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

```
-h, --help
 show this help message and exit
--sudo <sudo>
--project-id <project_id>
--page <page>
--per-page <per_page>
--all
```

7.1.389 gitlab project-hook update

```
usage: gitlab project-hook update [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID --url URL
 [--push-events PUSH_EVENTS]
 [--issues-events ISSUES_EVENTS]
 [--confidential-issues-events CONFIDENTIAL_ISSUES_
↪EVENTS]
 [--merge-requests-events MERGE_REQUESTS_EVENTS]
 [--tag-push-events TAG_PUSH_EVENTS]
 [--note-events NOTE_EVENTS]
 [--job-events JOB_EVENTS]
 [--pipeline-events PIPELINE_EVENTS]
 [--wiki-events WIKI_EVENTS]
 [--enable-ssl-verification ENABLE_SSL_VERIFICATION]
 [--token TOKEN]
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--id <id>

--url <url>

--push-events <push_events>

--issues-events <issues_events>

--confidential-issues-events <confidential_issues_events>

--merge-requests-events <merge_requests_events>

--tag-push-events <tag_push_events>

--note-events <note_events>

--job-events <job_events>

--pipeline-events <pipeline_events>

--wiki-events <wiki_events>

--enable-ssl-verification <enable_ssl_verification>

--token <token>

7.1.390 gitlab project-import

```
usage: gitlab project-import [-h] {get} ...
```

-h, --help

show this help message and exit

7.1.391 gitlab project-import get

```
usage: gitlab project-import get [-h] [--sudo SUDO] --project-id PROJECT_ID
```

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

--sudo <sudo>

--project-id <project_id>

7.1.392 gitlab project-issue

```
usage: gitlab project-issue [-h]
 {list,get,create,update,delete,user-agent-detail,
↪ subscribe,unsubscribe,todo,time-stats,time-estimate,reset-time-estimate,add-spent-
↪ time,reset-spent-time,participants,move,related-merge-requests,closed-by}
 ...
```

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

7.1.393 gitlab project-issue add-spent-time

```
usage: gitlab project-issue add-spent-time [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID --duration
 DURATION
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

--duration <duration>

7.1.394 gitlab project-issue closed-by

```
usage: gitlab project-issue closed-by [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

7.1.395 gitlab project-issue create

```
usage: gitlab project-issue create [-h] [--sudo SUDO] --project-id PROJECT_ID
 --title TITLE [--description DESCRIPTION]
 [--confidential CONFIDENTIAL]
 [--assignee-ids ASSIGNEE_IDS]
 [--assignee-id ASSIGNEE_ID]
 [--milestone-id MILESTONE_ID]
 [--labels LABELS] [--created-at CREATED_AT]
 [--due-date DUE_DATE]
 [--merge-request-to-resolve-discussions-of MERGE_
↳REQUEST_TO_RESOLVE_DISCUSSIONS_OF]
 [--discussion-to-resolve DISCUSSION_TO_RESOLVE]
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--title <title>

--description <description>

--confidential <confidential>

--assignee-ids <assignee_ids>

--assignee-id <assignee_id>

--milestone-id <milestone_id>

--labels <labels>

--created-at <created_at>

--due-date <due_date>

--merge-request-to-resolve-discussions-of <merge_request_to_resolve_discussions_of>

--discussion-to-resolve <discussion_to_resolve>

7.1.396 gitlab project-issue delete

```
usage: gitlab project-issue delete [-h] [--sudo SUDO] --project-id PROJECT_ID
 --iid IID
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--iid <iid>

7.1.397 gitlab project-issue get

```
usage: gitlab project-issue get [-h] [--sudo SUDO] --project-id PROJECT_ID
 --iid IID
```

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

--sudo <sudo>

--project-id <project_id>

--iid <iid>

7.1.398 gitlab project-issue list

```
usage: gitlab project-issue list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--iids IIDS] [--state STATE]
 [--labels LABELS] [--milestone MILESTONE]
 [--scope SCOPE] [--author-id AUTHOR_ID]
 [--assignee-id ASSIGNEE_ID]
 [--my-reaction-emoji MY_REACTION_EMOJI]
 [--order-by ORDER_BY] [--sort SORT]
 [--search SEARCH]
 [--created-after CREATED_AFTER]
 [--created-before CREATED_BEFORE]
 [--updated-after UPDATED_AFTER]
 [--updated-before UPDATED_BEFORE]
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--iids <iids>

--state <state>

--labels <labels>

--milestone <milestone>

--scope <scope>

--author-id <author_id>

--assignee-id <assignee_id>

--my-reaction-emoji <my_reaction_emoji>

--order-by <order_by>

--sort <sort>

--search <search>

--created-after <created_after>

--created-before <created_before>

```

--updated-after <updated_after>
--updated-before <updated_before>
--page <page>
--per-page <per_page>
--all

```

7.1.399 gitlab project-issue move

```

usage: gitlab project-issue move [-h] --project-id PROJECT_ID [--sudo SUDO]
 --iid IID --to-project-id TO_PROJECT_ID

```

```

-h, --help
 show this help message and exit
--project-id <project_id>
--sudo <sudo>
--iid <iid>
--to-project-id <to_project_id>

```

7.1.400 gitlab project-issue participants

```

usage: gitlab project-issue participants [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID

```

```

-h, --help
 show this help message and exit
--project-id <project_id>
--sudo <sudo>
--iid <iid>

```

7.1.401 gitlab project-issue related-merge-requests

```

usage: gitlab project-issue related-merge-requests [-h] --project-id
 PROJECT_ID [--sudo SUDO]
 --iid IID

```

```

-h, --help
 show this help message and exit
--project-id <project_id>
--sudo <sudo>
--iid <iid>

```

7.1.402 gitlab project-issue reset-spent-time

```
usage: gitlab project-issue reset-spent-time [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

7.1.403 gitlab project-issue reset-time-estimate

```
usage: gitlab project-issue reset-time-estimate [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

7.1.404 gitlab project-issue subscribe

```
usage: gitlab project-issue subscribe [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

7.1.405 gitlab project-issue time-estimate

```
usage: gitlab project-issue time-estimate [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID --duration
 DURATION
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

--duration <duration>

7.1.406 gitlab project-issue time-stats

```
usage: gitlab project-issue time-stats [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

7.1.407 gitlab project-issue todo

```
usage: gitlab project-issue todo [-h] --project-id PROJECT_ID [--sudo SUDO]
 --iid IID
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

7.1.408 gitlab project-issue unsubscribe

```
usage: gitlab project-issue unsubscribe [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

7.1.409 gitlab project-issue update

```
usage: gitlab project-issue update [-h] [--sudo SUDO] --project-id PROJECT_ID
 --iid IID [--title TITLE]
 [--description DESCRIPTION]
 [--confidential CONFIDENTIAL]
 [--assignee-ids ASSIGNEE_IDS]
 [--assignee-id ASSIGNEE_ID]
 [--milestone-id MILESTONE_ID]
 [--labels LABELS]
 [--state-event STATE_EVENT]
 [--updated-at UPDATED_AT]
 [--due-date DUE_DATE]
 [--discussion-locked DISCUSSION_LOCKED]
```

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

--sudo <sudo>

--project-id <project_id>

--iid <iid>

--title <title>

--description <description>

--confidential <confidential>

--assignee-ids <assignee_ids>

--assignee-id <assignee_id>

--milestone-id <milestone_id>

--labels <labels>

--state-event <state_event>

--updated-at <updated_at>

--due-date <due_date>

--discussion-locked <discussion_locked>

7.1.410 gitlab project-issue user-agent-detail

```
usage: gitlab project-issue user-agent-detail [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

7.1.411 gitlab project-issue-award-emoji

```
usage: gitlab project-issue-award-emoji [-h] {list,get,create,delete} ...
```

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

7.1.412 gitlab project-issue-award-emoji create

```
usage: gitlab project-issue-award-emoji create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --issue-iid
 ISSUE_IID --name NAME
```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--name <name>

7.1.413 gitlab project-issue-award-emoji delete

```
usage: gitlab project-issue-award-emoji delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --issue-iid
 ISSUE_IID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--id <id>

7.1.414 gitlab project-issue-award-emoji get

```
usage: gitlab project-issue-award-emoji get [-h] [--sudo SUDO] --project-id
 PROJECT_ID --issue-iid ISSUE_IID
 --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--id <id>

7.1.415 gitlab project-issue-award-emoji list

```
usage: gitlab project-issue-award-emoji list [-h] [--sudo SUDO] --project-id
 PROJECT_ID --issue-iid ISSUE_IID
 [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--page <page>

--per-page <per_page>

--all

7.1.416 gitlab project-issue-discussion

```
usage: gitlab project-issue-discussion [-h] {list,get,create} ...
```

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

7.1.417 gitlab project-issue-discussion create

```
usage: gitlab project-issue-discussion create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --issue-iid ISSUE_IID
 --body BODY
 [--created-at CREATED_AT]
```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--body <body>

--created-at <created_at>

7.1.418 gitlab project-issue-discussion get

```
usage: gitlab project-issue-discussion get [-h] [--sudo SUDO] --project-id
 PROJECT_ID --issue-iid ISSUE_IID
 --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--id <id>

7.1.419 gitlab project-issue-discussion list

```
usage: gitlab project-issue-discussion list [-h] [--sudo SUDO] --project-id
 PROJECT_ID --issue-iid ISSUE_IID
 [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--page <page>

--per-page <per_page>

--all

7.1.420 gitlab project-issue-discussion-note

```
usage: gitlab project-issue-discussion-note [-h]
 {get,create,update,delete} ...
```

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

7.1.421 gitlab project-issue-discussion-note create

```
usage: gitlab project-issue-discussion-note create [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --issue-iid ISSUE_IID
 --discussion-id
DISCUSSION_ID --body BODY
 [--created-at CREATED_AT]
```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--discussion-id <discussion_id>

--body <body>

--created-at <created_at>

7.1.422 gitlab project-issue-discussion-note delete

```
usage: gitlab project-issue-discussion-note delete [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --issue-iid ISSUE_IID
 --discussion-id
DISCUSSION_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--discussion-id <discussion_id>

--id <id>

7.1.423 gitlab project-issue-discussion-note get

```
usage: gitlab project-issue-discussion-note get [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --issue-iid ISSUE_IID
 --discussion-id DISCUSSION_ID
 --id ID
```

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

--sudo <sudo>

--project-id <project_id>

```

--issue-iid <issue_iid>
--discussion-id <discussion_id>
--id <id>

```

7.1.424 gitlab project-issue-discussion-note update

```

usage: gitlab project-issue-discussion-note update [-h] [--sudo SUDO]
--project-id PROJECT_ID
--issue-iid ISSUE_IID
--discussion-id
DISCUSSION_ID --id ID
--body BODY

```

```

-h, --help
 show this help message and exit
--sudo <sudo>
--project-id <project_id>
--issue-iid <issue_iid>
--discussion-id <discussion_id>
--id <id>
--body <body>

```

7.1.425 gitlab project-issue-link

```

usage: gitlab project-issue-link [-h] {list,create,delete} ...

```

```

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

```

7.1.426 gitlab project-issue-link create

```

usage: gitlab project-issue-link create [-h] [--sudo SUDO] --project-id
PROJECT_ID --issue-iid ISSUE_IID
--target-project-id TARGET_PROJECT_ID
--target-issue-iid TARGET_ISSUE_IID

```

```

-h, --help
 show this help message and exit
--sudo <sudo>
--project-id <project_id>
--issue-iid <issue_iid>
--target-project-id <target_project_id>
--target-issue-iid <target_issue_iid>

```

7.1.427 gitlab project-issue-link delete

```
usage: gitlab project-issue-link delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --issue-iid ISSUE_IID
 --issue-link-id ISSUE_LINK_ID
```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--issue-link-id <issue_link_id>

7.1.428 gitlab project-issue-link list

```
usage: gitlab project-issue-link list [-h] [--sudo SUDO] --project-id
 PROJECT_ID --issue-iid ISSUE_IID
 [--page PAGE] [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--page <page>

--per-page <per_page>

--all

7.1.429 gitlab project-issue-note

```
usage: gitlab project-issue-note [-h] {list,get,create,update,delete} ...
```

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

7.1.430 gitlab project-issue-note create

```
usage: gitlab project-issue-note create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --issue-iid ISSUE_IID
 --body BODY [--created-at CREATED_AT]
```

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

--sudo <sudo>

```

--project-id <project_id>
--issue-iid <issue_iid>
--body <body>
--created-at <created_at>

```

7.1.431 gitlab project-issue-note delete

```

usage: gitlab project-issue-note delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --issue-iid ISSUE_IID --id
 ID

```

```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--id <id>

```

7.1.432 gitlab project-issue-note get

```

usage: gitlab project-issue-note get [-h] [--sudo SUDO] --project-id
 PROJECT_ID --issue-iid ISSUE_IID --id ID

```

```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--id <id>

```

7.1.433 gitlab project-issue-note list

```

usage: gitlab project-issue-note list [-h] [--sudo SUDO] --project-id
 PROJECT_ID --issue-iid ISSUE_IID
 [--page PAGE] [--per-page PER_PAGE]
 [--all]

```

```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--page <page>

```

--per-page <per_page>
--all

7.1.434 gitlab project-issue-note update

```
usage: gitlab project-issue-note update [-h] [--sudo SUDO] --project-id
 PROJECT_ID --issue-iid ISSUE_IID --id
 ID --body BODY
```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--id <id>

--body <body>

7.1.435 gitlab project-issue-note-award-emoji

```
usage: gitlab project-issue-note-award-emoji [-h] {list,get,create,delete} ...
```

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

7.1.436 gitlab project-issue-note-award-emoji create

```
usage: gitlab project-issue-note-award-emoji create [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --issue-iid ISSUE_IID
 --note-id NOTE_ID --name
 NAME
```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--note-id <note_id>

--name <name>

7.1.437 gitlab project-issue-note-award-emoji delete

```
usage: gitlab project-issue-note-award-emoji delete [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --issue-iid ISSUE_IID
 --note-id NOTE_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--note-id <note_id>

--id <id>

7.1.438 gitlab project-issue-note-award-emoji get

```
usage: gitlab project-issue-note-award-emoji get [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --issue-iid ISSUE_IID
 --note-id NOTE_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--note-id <note_id>

--id <id>

7.1.439 gitlab project-issue-note-award-emoji list

```
usage: gitlab project-issue-note-award-emoji list [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --issue-iid ISSUE_IID
 --note-id NOTE_ID
 [--page PAGE]
 [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--note-id <note_id>

```
--page <page>
--per-page <per_page>
--all
```

7.1.440 gitlab project-issue-resource-label-event

```
usage: gitlab project-issue-resource-label-event [-h] {list,get} ...
```

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

7.1.441 gitlab project-issue-resource-label-event get

```
usage: gitlab project-issue-resource-label-event get [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --issue-iid ISSUE_IID
 --id ID
```

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

```
--sudo <sudo>
--project-id <project_id>
--issue-iid <issue_iid>
--id <id>
```

7.1.442 gitlab project-issue-resource-label-event list

```
usage: gitlab project-issue-resource-label-event list [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --issue-iid ISSUE_IID
 [--page PAGE]
 [--per-page PER_PAGE]
 [--all]
```

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

```
--sudo <sudo>
--project-id <project_id>
--issue-iid <issue_iid>
--page <page>
--per-page <per_page>
--all
```

7.1.443 gitlab project-issue-resource-milestone-event

```
usage: gitlab project-issue-resource-milestone-event [-h] {list,get} ...
```

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

7.1.444 gitlab project-issue-resource-milestone-event get

```
usage: gitlab project-issue-resource-milestone-event get [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --issue-iid ISSUE_IID
 --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--id <id>

7.1.445 gitlab project-issue-resource-milestone-event list

```
usage: gitlab project-issue-resource-milestone-event list [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --issue-iid ISSUE_IID
 [--page PAGE]
 [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--page <page>

--per-page <per_page>

--all

7.1.446 gitlab project-issue-resource-state-event

```
usage: gitlab project-issue-resource-state-event [-h] {list,get} ...
```

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

7.1.447 gitlab project-issue-resource-state-event get

```
usage: gitlab project-issue-resource-state-event get [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --issue-iid ISSUE_IID
 --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--id <id>

7.1.448 gitlab project-issue-resource-state-event list

```
usage: gitlab project-issue-resource-state-event list [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --issue-iid ISSUE_IID
 [--page PAGE]
 [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--issue-iid <issue_iid>

--page <page>

--per-page <per_page>

--all

7.1.449 gitlab project-issues-statistics

```
usage: gitlab project-issues-statistics [-h] {get} ...
```

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

7.1.450 gitlab project-issues-statistics get

```
usage: gitlab project-issues-statistics get [-h] [--sudo SUDO] --project-id
 PROJECT_ID
```

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

--sudo <sudo>

--project-id <project_id>

7.1.451 gitlab project-job

```
usage: gitlab project-job [-h]
 {list,get, cancel, retry, play, erase, keep-artifacts, delete-
↳ artifacts, artifacts, artifact, trace}
 ...
```

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

7.1.452 gitlab project-job artifact

```
usage: gitlab project-job artifact [-h] --project-id PROJECT_ID [--sudo SUDO]
 --id ID
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

7.1.453 gitlab project-job artifacts

```
usage: gitlab project-job artifacts [-h] --project-id PROJECT_ID [--sudo SUDO]
 --id ID
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

7.1.454 gitlab project-job cancel

```
usage: gitlab project-job cancel [-h] --project-id PROJECT_ID [--sudo SUDO]
 --id ID
```

-h, --help

show this help message and exit

--project-id <project_id>

--sudo <sudo>

--id <id>

7.1.455 gitlab project-job delete-artifacts

```
usage: gitlab project-job delete-artifacts [-h] --project-id PROJECT_ID
 [--sudo SUDO] --id ID
```

-h, --help

show this help message and exit

--project-id <project_id>

--sudo <sudo>

--id <id>

7.1.456 gitlab project-job erase

```
usage: gitlab project-job erase [-h] --project-id PROJECT_ID [--sudo SUDO]
 --id ID
```

-h, --help

show this help message and exit

--project-id <project_id>

--sudo <sudo>

--id <id>

7.1.457 gitlab project-job get

```
usage: gitlab project-job get [-h] [--sudo SUDO] --project-id PROJECT_ID --id
 ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.458 gitlab project-job keep-artifacts

```
usage: gitlab project-job keep-artifacts [-h] --project-id PROJECT_ID
 [--sudo SUDO] --id ID
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

7.1.459 gitlab project-job list

```
usage: gitlab project-job list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--page <page>

--per-page <per_page>

--all

7.1.460 gitlab project-job play

```
usage: gitlab project-job play [-h] --project-id PROJECT_ID [--sudo SUDO] --id
 ID
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

7.1.461 gitlab project-job retry

```
usage: gitlab project-job retry [-h] --project-id PROJECT_ID [--sudo SUDO]
 --id ID
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

7.1.462 gitlab project-job trace

```
usage: gitlab project-job trace [-h] --project-id PROJECT_ID [--sudo SUDO]
 --id ID
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

7.1.463 gitlab project-key

```
usage: gitlab project-key [-h] {list,get,create,update,delete,enable} ...
```

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

7.1.464 gitlab project-key create

```
usage: gitlab project-key create [-h] [--sudo SUDO] --project-id PROJECT_ID
 --title TITLE --key KEY [--can-push CAN_PUSH]
```

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

--sudo <sudo>

--project-id <project_id>

--title <title>

--key <key>

--can-push <can_push>

7.1.465 gitlab project-key delete

```
usage: gitlab project-key delete [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.466 gitlab project-key enable

```
usage: gitlab project-key enable [-h] --project-id PROJECT_ID [--sudo SUDO]
 --id ID --key-id KEY_ID
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

--key-id <key_id>

7.1.467 gitlab project-key get

```
usage: gitlab project-key get [-h] [--sudo SUDO] --project-id PROJECT_ID --id
 ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.468 gitlab project-key list

```
usage: gitlab project-key list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--page <page>

--per-page <per_page>

--all

7.1.469 gitlab project-key update

```
usage: gitlab project-key update [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID [--title TITLE] [--can-push CAN_PUSH]
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--id <id>

--title <title>

--can-push <can_push>

7.1.470 gitlab project-label

```
usage: gitlab project-label [-h]
 {list,get,create,update,delete,subscribe,unsubscribe}
 ...
```

-h, --help

show this help message and exit

7.1.471 gitlab project-label create

```
usage: gitlab project-label create [-h] [--sudo SUDO] --project-id PROJECT_ID
 --name NAME --color COLOR
 [--description DESCRIPTION]
 [--priority PRIORITY]
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--name <name>

--color <color>

--description <description>

--priority <priority>

7.1.472 gitlab project-label delete

```
usage: gitlab project-label delete [-h] [--sudo SUDO] --project-id PROJECT_ID
 --name NAME
```

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

--sudo <sudo>

--project-id <project_id>

--name <name>

7.1.473 gitlab project-label get

```
usage: gitlab project-label get [-h] [--sudo SUDO] --project-id PROJECT_ID
 --name NAME
```

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

--sudo <sudo>

--project-id <project_id>

--name <name>

7.1.474 gitlab project-label list

```
usage: gitlab project-label list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--page <page>

--per-page <per_page>

--all

7.1.475 gitlab project-label subscribe

```
usage: gitlab project-label subscribe [-h] --project-id PROJECT_ID
 [--sudo SUDO] --name NAME
```

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

--project-id <project_id>

--sudo <sudo>

--name <name>

7.1.476 gitlab project-label unsubscribe

```
usage: gitlab project-label unsubscribe [-h] --project-id PROJECT_ID
 [--sudo SUDO] --name NAME
```

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

--project-id <project_id>

--sudo <sudo>

--name <name>

7.1.477 gitlab project-label update

```
usage: gitlab project-label update [-h] [--sudo SUDO] --project-id PROJECT_ID
 --name NAME [--new-name NEW_NAME]
 [--color COLOR] [--description DESCRIPTION]
 [--priority PRIORITY]
```

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

--sudo <sudo>

--project-id <project_id>

--name <name>

--new-name <new_name>

--color <color>

--description <description>

--priority <priority>

7.1.478 gitlab project-member

```
usage: gitlab project-member [-h] {list,get,create,update,delete,all} ...
```

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

7.1.479 gitlab project-member all

```
usage: gitlab project-member all [-h] --project-id PROJECT_ID [--sudo SUDO]
 --id ID
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

7.1.480 gitlab project-member create

```
usage: gitlab project-member create [-h] [--sudo SUDO] --project-id PROJECT_ID
 --access-level ACCESS_LEVEL --user-id
 USER_ID [--expires-at EXPIRES_AT]
```

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

--sudo <sudo>

--project-id <project_id>

--access-level <access_level>

--user-id <user_id>

--expires-at <expires_at>

7.1.481 gitlab project-member delete

```
usage: gitlab project-member delete [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.482 gitlab project-member get

```
usage: gitlab project-member get [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID
```

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

--sudo <sudo>

```
--project-id <project_id>
--id <id>
```

7.1.483 gitlab project-member list

```
usage: gitlab project-member list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--page <page>

--per-page <per_page>

--all
```

7.1.484 gitlab project-member update

```
usage: gitlab project-member update [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID --access-level ACCESS_LEVEL
 [--expires-at EXPIRES_AT]
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

--access-level <access_level>

--expires-at <expires_at>
```

7.1.485 gitlab project-merge-request

```
usage: gitlab project-merge-request [-h]
 {list,get,create,update,delete,subscribe,
 ↪unsubscribe,todo,time-stats,time-estimate,reset-time-estimate,add-spent-time,reset-
 ↪spent-time,participants,pipelines,cancel-merge-when-pipeline-succeeds,closes-issues,
 ↪commits,changes,approve,unapprove,rebase,merge-ref,merge}
 ...
```

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

7.1.486 gitlab project-merge-request add-spent-time

```
usage: gitlab project-merge-request add-spent-time [-h] --project-id
 PROJECT_ID [--sudo SUDO]
 --iid IID --duration
 DURATION
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

--duration <duration>

7.1.487 gitlab project-merge-request approve

```
usage: gitlab project-merge-request approve [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID
 [--sha SHA]
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

--sha <sha>

7.1.488 gitlab project-merge-request cancel-merge-when-pipeline-succeeds

```
usage: gitlab project-merge-request cancel-merge-when-pipeline-succeeds
 [-h] --project-id PROJECT_ID [--sudo SUDO] --iid IID
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

7.1.489 gitlab project-merge-request changes

```
usage: gitlab project-merge-request changes [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

7.1.490 gitlab project-merge-request closes-issues

```
usage: gitlab project-merge-request closes-issues [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

7.1.491 gitlab project-merge-request commits

```
usage: gitlab project-merge-request commits [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

7.1.492 gitlab project-merge-request create

```
usage: gitlab project-merge-request create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --source-branch
 SOURCE_BRANCH --target-branch
 TARGET_BRANCH --title TITLE
 [--assignee-id ASSIGNEE_ID]
 [--description DESCRIPTION]
 [--target-project-id TARGET_PROJECT_ID]
 [--labels LABELS]
 [--milestone-id MILESTONE_ID]
 [--remove-source-branch REMOVE_SOURCE_
↪BRANCH]
```

(continues on next page)

(continued from previous page)

```

↪MAINTAINER_TO_PUSH]
 [--allow-maintainer-to-push ALLOW_]
 [--squash SQUASH]
 [--reviewer-ids REVIEWER_IDS]

```

```

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

--sudo <sudo>

--project-id <project_id>

--source-branch <source_branch>

--target-branch <target_branch>

--title <title>

--assignee-id <assignee_id>

--description <description>

--target-project-id <target_project_id>

--labels <labels>

--milestone-id <milestone_id>

--remove-source-branch <remove_source_branch>

--allow-maintainer-to-push <allow_maintainer_to_push>

--squash <squash>

--reviewer-ids <reviewer_ids>

```

7.1.493 gitlab project-merge-request delete

```

usage: gitlab project-merge-request delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --iid IID

```

```

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

--sudo <sudo>

--project-id <project_id>

--iid <iid>

```

7.1.494 gitlab project-merge-request get

```

usage: gitlab project-merge-request get [-h] [--sudo SUDO] --project-id
 PROJECT_ID --iid IID

```

```

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

--sudo <sudo>

--project-id <project_id>

```

--iid <iid>

7.1.495 gitlab project-merge-request list

```
usage: gitlab project-merge-request list [-h] [--sudo SUDO] --project-id
 PROJECT_ID [--state STATE]
 [--order-by ORDER_BY] [--sort SORT]
 [--milestone MILESTONE] [--view VIEW]
 [--labels LABELS]
 [--created-after CREATED_AFTER]
 [--created-before CREATED_BEFORE]
 [--updated-after UPDATED_AFTER]
 [--updated-before UPDATED_BEFORE]
 [--scope SCOPE] [--iids IIDS]
 [--author-id AUTHOR_ID]
 [--assignee-id ASSIGNEE_ID]
 [--approver-ids APPROVER_IDS]
 [--approved-by-ids APPROVED_BY_IDS]
 [--my-reaction-emoji MY_REACTION_EMOJI]
 [--source-branch SOURCE_BRANCH]
 [--target-branch TARGET_BRANCH]
 [--search SEARCH] [--wip WIP]
 [--page PAGE] [--per-page PER_PAGE]
 [--all]
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--state <state>

--order-by <order_by>

--sort <sort>

--milestone <milestone>

--view <view>

--labels <labels>

--created-after <created_after>

--created-before <created_before>

--updated-after <updated_after>

--updated-before <updated_before>

--scope <scope>

--iids <iids>

--author-id <author_id>

--assignee-id <assignee_id>

--approver-ids <approver_ids>

--approved-by-ids <approved_by_ids>

```

--my-reaction-emoji <my_reaction_emoji>
--source-branch <source_branch>
--target-branch <target_branch>
--search <search>
--wip <wip>
--page <page>
--per-page <per_page>
--all

```

7.1.496 gitlab project-merge-request merge

```

usage: gitlab project-merge-request merge [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID
 [--merge-commit-message MERGE_COMMIT_
↳MESSAGE]
 [--should-remove-source-branch SHOULD_
↳REMOVE_SOURCE_BRANCH]
 [--merge-when-pipeline-succeeds MERGE_WHEN_
↳PIPELINE_SUCCEEDS]

```

```

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

--project-id <project_id>
--sudo <sudo>
--iid <iid>
--merge-commit-message <merge_commit_message>
--should-remove-source-branch <should_remove_source_branch>
--merge-when-pipeline-succeeds <merge_when_pipeline_succeeds>

```

7.1.497 gitlab project-merge-request merge-ref

```

usage: gitlab project-merge-request merge-ref [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID

```

```

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

--project-id <project_id>
--sudo <sudo>
--iid <iid>

```

7.1.498 gitlab project-merge-request participants

```
usage: gitlab project-merge-request participants [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

7.1.499 gitlab project-merge-request pipelines

```
usage: gitlab project-merge-request pipelines [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

7.1.500 gitlab project-merge-request rebase

```
usage: gitlab project-merge-request rebase [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

7.1.501 gitlab project-merge-request reset-spent-time

```
usage: gitlab project-merge-request reset-spent-time [-h] --project-id
 PROJECT_ID [--sudo SUDO]
 --iid IID
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

7.1.502 gitlab project-merge-request reset-time-estimate

```
usage: gitlab project-merge-request reset-time-estimate [-h] --project-id
 PROJECT_ID
 [--sudo SUDO] --iid
 IID
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

7.1.503 gitlab project-merge-request subscribe

```
usage: gitlab project-merge-request subscribe [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

7.1.504 gitlab project-merge-request time-estimate

```
usage: gitlab project-merge-request time-estimate [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID
 --duration DURATION
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

--duration <duration>

7.1.505 gitlab project-merge-request time-stats

```
usage: gitlab project-merge-request time-stats [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

7.1.506 gitlab project-merge-request todo

```
usage: gitlab project-merge-request todo [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

7.1.507 gitlab project-merge-request unapprove

```
usage: gitlab project-merge-request unapprove [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

7.1.508 gitlab project-merge-request unsubscribe

```
usage: gitlab project-merge-request unsubscribe [-h] --project-id PROJECT_ID
 [--sudo SUDO] --iid IID
```

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

--project-id <project_id>

--sudo <sudo>

--iid <iid>

7.1.509 gitlab project-merge-request update

```
usage: gitlab project-merge-request update [-h] [--sudo SUDO] --project-id
PROJECT_ID --iid IID
[--target-branch TARGET_BRANCH]
[--assignee-id ASSIGNEE_ID]
[--title TITLE]
[--description DESCRIPTION]
[--state-event STATE_EVENT]
[--labels LABELS]
[--milestone-id MILESTONE_ID]
[--remove-source-branch REMOVE_SOURCE_
↪BRANCH]
[--discussion-locked DISCUSSION_LOCKED]
[--allow-maintainer-to-push ALLOW_
↪MAINTAINER_TO_PUSH]
[--squash SQUASH]
[--reviewer-ids REVIEWER_IDS]
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--iid <iid>

--target-branch <target_branch>

--assignee-id <assignee_id>

--title <title>

--description <description>

--state-event <state_event>

--labels <labels>

--milestone-id <milestone_id>

--remove-source-branch <remove_source_branch>

--discussion-locked <discussion_locked>

--allow-maintainer-to-push <allow_maintainer_to_push>

--squash <squash>

--reviewer-ids <reviewer_ids>

7.1.510 gitlab project-merge-request-approval

```
usage: gitlab project-merge-request-approval [-h] {get,update} ...
```

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

7.1.511 gitlab project-merge-request-approval get

```
usage: gitlab project-merge-request-approval get [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --mr-iid MR_IID
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

7.1.512 gitlab project-merge-request-approval update

```
usage: gitlab project-merge-request-approval update [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --mr-iid MR_IID
 --approvals-required
 APPROVALS_REQUIRED
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--approvals-required <approvals_required>

7.1.513 gitlab project-merge-request-approval-rule

```
usage: gitlab project-merge-request-approval-rule [-h]
 {list,create,update} ...
```

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

7.1.514 gitlab project-merge-request-approval-rule create

```
usage: gitlab project-merge-request-approval-rule create [-h] [--sudo SUDO]
 --project-id PROJECT_ID --mr-iid MR_IID --id ID
 --merge-request-iid MERGE_REQUEST_IID --name NAME
 --approvals-required APPROVALS_REQUIRED
 [--approval-project-rule-id APPROVAL_PROJECT_RULE_ID]
 [--user-ids USER_IDS]
 [--group-ids GROUP_IDS]
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--id <id>

--merge-request-iid <merge_request_iid>

--name <name>

--approvals-required <approvals_required>

--approval-project-rule-id <approval_project_rule_id>

--user-ids <user_ids>

--group-ids <group_ids>

7.1.515 gitlab project-merge-request-approval-rule list

```
usage: gitlab project-merge-request-approval-rule list [-h] [--sudo SUDO]
 --project-id PROJECT_ID --mr-iid MR_IID
 [--name NAME]
 [--rule-type RULE_TYPE]
 [--page PAGE]
 [--per-page PER_PAGE]
 [--all]
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--name <name>

--rule-type <rule_type>

--page <page>
--per-page <per_page>
--all

7.1.516 gitlab project-merge-request-approval-rule update

```
usage: gitlab project-merge-request-approval-rule update [-h] [--sudo SUDO]
 --project-id
 PROJECT_ID --mr-iid
 MR_IID
 --approval-rule-id
 APPROVAL_RULE_ID --id
 ID
 --merge-request-iid
 MERGE_REQUEST_IID
 --name NAME
 --approvals-required
 APPROVALS_REQUIRED
 [--user-ids USER_IDS]
 [--group-ids GROUP_IDS]
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--approval-rule-id <approval_rule_id>

--id <id>

--merge-request-iid <merge_request_iid>

--name <name>

--approvals-required <approvals_required>

--user-ids <user_ids>

--group-ids <group_ids>

7.1.517 gitlab project-merge-request-award-emoji

```
usage: gitlab project-merge-request-award-emoji [-h]
 {list,get,create,delete} ...
```

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

7.1.518 gitlab project-merge-request-award-emoji create

```
usage: gitlab project-merge-request-award-emoji create [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --mr-iid MR_IID --name
 NAME
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--name <name>

7.1.519 gitlab project-merge-request-award-emoji delete

```
usage: gitlab project-merge-request-award-emoji delete [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --mr-iid MR_IID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--id <id>

7.1.520 gitlab project-merge-request-award-emoji get

```
usage: gitlab project-merge-request-award-emoji get [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --mr-iid MR_IID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--id <id>

7.1.521 gitlab project-merge-request-award-emoji list

```
usage: gitlab project-merge-request-award-emoji list [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --mr-iid MR_IID
 [--page PAGE]
 [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--page <page>

--per-page <per_page>

--all

7.1.522 gitlab project-merge-request-diff

```
usage: gitlab project-merge-request-diff [-h] {list,get} ...
```

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

7.1.523 gitlab project-merge-request-diff get

```
usage: gitlab project-merge-request-diff get [-h] [--sudo SUDO] --project-id
 PROJECT_ID --mr-iid MR_IID --id
 ID
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--id <id>

7.1.524 gitlab project-merge-request-diff list

```
usage: gitlab project-merge-request-diff list [-h] [--sudo SUDO] --project-id
 PROJECT_ID --mr-iid MR_IID
 [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--page <page>

--per-page <per_page>

--all

7.1.525 gitlab project-merge-request-discussion

```
usage: gitlab project-merge-request-discussion [-h]
 {list,get,create,update} ...
```

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

7.1.526 gitlab project-merge-request-discussion create

```
usage: gitlab project-merge-request-discussion create [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --mr-iid MR_IID --body
 BODY
 [--created-at CREATED_AT]
 [--position POSITION]
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--body <body>

--created-at <created_at>

--position <position>

7.1.527 gitlab project-merge-request-discussion get

```
usage: gitlab project-merge-request-discussion get [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --mr-iid MR_IID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--id <id>

7.1.528 gitlab project-merge-request-discussion list

```
usage: gitlab project-merge-request-discussion list [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --mr-iid MR_IID
 [--page PAGE]
 [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--page <page>

--per-page <per_page>

--all

7.1.529 gitlab project-merge-request-discussion update

```
usage: gitlab project-merge-request-discussion update [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --mr-iid MR_IID --id ID
 --resolved RESOLVED
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--id <id>

--resolved <resolved>

7.1.530 gitlab project-merge-request-discussion-note

```
usage: gitlab project-merge-request-discussion-note [-h]
 {get,create,update,delete}
 ...
```

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

7.1.531 gitlab project-merge-request-discussion-note create

```
usage: gitlab project-merge-request-discussion-note create [-h] [--sudo SUDO]
 --project-id
 PROJECT_ID --mr-iid
 MR_IID
 --discussion-id
 DISCUSSION_ID
 --body BODY
 [--created-at CREATED_AT]
```

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

--sudo <sudo>
--project-id <project_id>
--mr-iid <mr_iid>
--discussion-id <discussion_id>
--body <body>
--created-at <created_at>

7.1.532 gitlab project-merge-request-discussion-note delete

```
usage: gitlab project-merge-request-discussion-note delete [-h] [--sudo SUDO]
 --project-id
 PROJECT_ID --mr-iid
 MR_IID
 --discussion-id
 DISCUSSION_ID --id
 ID
```

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

--sudo <sudo>
--project-id <project_id>
--mr-iid <mr_iid>
--discussion-id <discussion_id>
--id <id>

7.1.533 gitlab project-merge-request-discussion-note get

```
usage: gitlab project-merge-request-discussion-note get [-h] [--sudo SUDO]
 --project-id
 PROJECT_ID --mr-iid
 MR_IID --discussion-id
 DISCUSSION_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--discussion-id <discussion_id>

--id <id>

7.1.534 gitlab project-merge-request-discussion-note update

```
usage: gitlab project-merge-request-discussion-note update [-h] [--sudo SUDO]
 --project-id
 PROJECT_ID --mr-iid
 MR_IID
 --discussion-id
 DISCUSSION_ID --id
 ID --body BODY
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--discussion-id <discussion_id>

--id <id>

--body <body>

7.1.535 gitlab project-merge-request-note

```
usage: gitlab project-merge-request-note [-h]
 {list,get,create,update,delete} ...
```

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

7.1.536 gitlab project-merge-request-note create

```
usage: gitlab project-merge-request-note create [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --mr-iid MR_IID --body BODY
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--body <body>

7.1.537 gitlab project-merge-request-note delete

```
usage: gitlab project-merge-request-note delete [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --mr-iid MR_IID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--id <id>

7.1.538 gitlab project-merge-request-note get

```
usage: gitlab project-merge-request-note get [-h] [--sudo SUDO] --project-id
 PROJECT_ID --mr-iid MR_IID --id
 ID
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--id <id>

7.1.539 gitlab project-merge-request-note list

```
usage: gitlab project-merge-request-note list [-h] [--sudo SUDO] --project-id
 PROJECT_ID --mr-iid MR_IID
 [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--page <page>

--per-page <per_page>

--all

7.1.540 gitlab project-merge-request-note update

```
usage: gitlab project-merge-request-note update [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --mr-iid MR_IID --id ID --body
 BODY
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--id <id>

--body <body>

7.1.541 gitlab project-merge-request-note-award-emoji

```
usage: gitlab project-merge-request-note-award-emoji [-h]
 {list,get,create,delete}
 ...
```

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

7.1.542 gitlab project-merge-request-note-award-emoji create

```
usage: gitlab project-merge-request-note-award-emoji create
 [-h] [--sudo SUDO] --project-id PROJECT_ID --mr-iid MR_IID --note-id
 NOTE_ID --name NAME
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--note-id <note_id>

--name <name>

7.1.543 gitlab project-merge-request-note-award-emoji delete

```
usage: gitlab project-merge-request-note-award-emoji delete
 [-h] [--sudo SUDO] --project-id PROJECT_ID --mr-iid MR_IID --note-id
 NOTE_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--note-id <note_id>

--id <id>

7.1.544 gitlab project-merge-request-note-award-emoji get

```
usage: gitlab project-merge-request-note-award-emoji get [-h] [--sudo SUDO]
 --project-id PROJECT_ID --mr-iid MR_IID --note-id NOTE_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--note-id <note_id>

--id <id>

7.1.545 gitlab project-merge-request-note-award-emoji list

```
usage: gitlab project-merge-request-note-award-emoji list [-h] [--sudo SUDO]
 --project-id
 PROJECT_ID --mr-iid
 MR_IID --note-id
 NOTE_ID
 [--page PAGE]
 [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--note-id <note_id>

--page <page>

--per-page <per_page>

--all

7.1.546 gitlab project-merge-request-pipeline

```
usage: gitlab project-merge-request-pipeline [-h] {list,create} ...
```

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

7.1.547 gitlab project-merge-request-pipeline create

```
usage: gitlab project-merge-request-pipeline create [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --mr-iid MR_IID
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

7.1.548 gitlab project-merge-request-pipeline list

```
usage: gitlab project-merge-request-pipeline list [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --mr-iid MR_IID
 [--page PAGE]
 [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--page <page>

--per-page <per_page>

--all

7.1.549 gitlab project-merge-request-resource-label-event

```
usage: gitlab project-merge-request-resource-label-event [-h] {list,get} ...
```

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

7.1.550 gitlab project-merge-request-resource-label-event get

```
usage: gitlab project-merge-request-resource-label-event get
 [-h] [--sudo SUDO] --project-id PROJECT_ID --mr-iid MR_IID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--id <id>

7.1.551 gitlab project-merge-request-resource-label-event list

```
usage: gitlab project-merge-request-resource-label-event list
 [-h] [--sudo SUDO] --project-id PROJECT_ID --mr-iid MR_IID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--page <page>

--per-page <per_page>

--all

7.1.552 gitlab project-merge-request-resource-milestone-event

```
usage: gitlab project-merge-request-resource-milestone-event
 [-h] {list,get} ...
```

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

7.1.553 gitlab project-merge-request-resource-milestone-event get

```
usage: gitlab project-merge-request-resource-milestone-event get
 [-h] [--sudo SUDO] --project-id PROJECT_ID --mr-iid MR_IID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--mr-iid <mr_iid>

--id <id>

7.1.554 gitlab project-merge-request-resource-milestone-event list

```
usage: gitlab project-merge-request-resource-milestone-event list
 [-h] [--sudo SUDO] --project-id PROJECT_ID --mr-iid MR_IID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

```

--mr-iid <mr_iid>
--page <page>
--per-page <per_page>
--all

```

7.1.555 gitlab project-merge-request-resource-state-event

```
usage: gitlab project-merge-request-resource-state-event [-h] {list,get} ...
```

```

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

```

7.1.556 gitlab project-merge-request-resource-state-event get

```
usage: gitlab project-merge-request-resource-state-event get
 [-h] [--sudo SUDO] --project-id PROJECT_ID --mr-iid MR_IID --id ID
```

```

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

```

```

--sudo <sudo>
--project-id <project_id>
--mr-iid <mr_iid>
--id <id>

```

7.1.557 gitlab project-merge-request-resource-state-event list

```
usage: gitlab project-merge-request-resource-state-event list
 [-h] [--sudo SUDO] --project-id PROJECT_ID --mr-iid MR_IID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

```

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

```

```

--sudo <sudo>
--project-id <project_id>
--mr-iid <mr_iid>
--page <page>
--per-page <per_page>
--all

```

7.1.558 gitlab project-milestone

```
usage: gitlab project-milestone [-h]
 {list,get,create,update,delete,issues,merge-requests}
 ...
```

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

7.1.559 gitlab project-milestone create

```
usage: gitlab project-milestone create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --title TITLE
 [--description DESCRIPTION]
 [--due-date DUE_DATE]
 [--start-date START_DATE]
 [--state-event STATE_EVENT]
```

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

--sudo <sudo>

--project-id <project_id>

--title <title>

--description <description>

--due-date <due_date>

--start-date <start_date>

--state-event <state_event>

7.1.560 gitlab project-milestone delete

```
usage: gitlab project-milestone delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.561 gitlab project-milestone get

```
usage: gitlab project-milestone get [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.562 gitlab project-milestone issues

```
usage: gitlab project-milestone issues [-h] --project-id PROJECT_ID
 [--sudo SUDO] --id ID
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

7.1.563 gitlab project-milestone list

```
usage: gitlab project-milestone list [-h] [--sudo SUDO] --project-id
 PROJECT_ID [--iids IIDS] [--state STATE]
 [--search SEARCH] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--iids <iids>

--state <state>

--search <search>

--page <page>

--per-page <per_page>

--all

7.1.564 gitlab project-milestone merge-requests

```
usage: gitlab project-milestone merge-requests [-h] --project-id PROJECT_ID
 [--sudo SUDO] --id ID
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

7.1.565 gitlab project-milestone update

```
usage: gitlab project-milestone update [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID [--title TITLE]
 [--description DESCRIPTION]
 [--due-date DUE_DATE]
 [--start-date START_DATE]
 [--state-event STATE_EVENT]
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

--title <title>

--description <description>

--due-date <due_date>

--start-date <start_date>

--state-event <state_event>

7.1.566 gitlab project-note

```
usage: gitlab project-note [-h] {list,get} ...
```

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

7.1.567 gitlab project-note get

```
usage: gitlab project-note get [-h] [--sudo SUDO] --project-id PROJECT_ID --id
 ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.568 gitlab project-note list

```
usage: gitlab project-note list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--page <page>

--per-page <per_page>

--all

7.1.569 gitlab project-notification-settings

```
usage: gitlab project-notification-settings [-h] {get,update} ...
```

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

7.1.570 gitlab project-notification-settings get

```
usage: gitlab project-notification-settings get [-h] [--sudo SUDO]
 --project-id PROJECT_ID
```

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

--sudo <sudo>

--project-id <project_id>

7.1.571 gitlab project-notification-settings update

```
usage: gitlab project-notification-settings update [-h] [--sudo SUDO]
--project-id PROJECT_ID
[--level LEVEL]
[--notification-email NOTIFICATION_
↪EMAIL]
[--new-note NEW_NOTE]
[--new-issue NEW_ISSUE]
[--reopen-issue REOPEN_ISSUE]
[--close-issue CLOSE_ISSUE]
[--reassign-issue REASSIGN_ISSUE]
[--new-merge-request NEW_MERGE_
↪REQUEST]
[--reopen-merge-request REOPEN_
↪MERGE_REQUEST]
[--close-merge-request CLOSE_MERGE_
↪REQUEST]
[--reassign-merge-request REASSIGN_
↪MERGE_REQUEST]
[--merge-merge-request MERGE_MERGE_
↪REQUEST]
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--level <level>

--notification-email <notification_email>

--new-note <new_note>

--new-issue <new_issue>

--reopen-issue <reopen_issue>

--close-issue <close_issue>

--reassign-issue <reassign_issue>

--new-merge-request <new_merge_request>

--reopen-merge-request <reopen_merge_request>

--close-merge-request <close_merge_request>

--reassign-merge-request <reassign_merge_request>

--merge-merge-request <merge_merge_request>

7.1.572 gitlab project-package

```
usage: gitlab project-package [-h] {list,get,delete} ...
```

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

7.1.573 gitlab project-package delete

```
usage: gitlab project-package delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.574 gitlab project-package get

```
usage: gitlab project-package get [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.575 gitlab project-package list

```
usage: gitlab project-package list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--order-by ORDER_BY] [--sort SORT]
 [--package-type PACKAGE_TYPE]
 [--package-name PACKAGE_NAME] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--order-by <order_by>

--sort <sort>

--package-type <package_type>

--package-name <package_name>

--page <page>
--per-page <per_page>
--all

7.1.576 gitlab project-package-file

```
usage: gitlab project-package-file [-h] {list} ...
```

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

7.1.577 gitlab project-package-file list

```
usage: gitlab project-package-file list [-h] [--sudo SUDO] --project-id
 PROJECT_ID --package-id PACKAGE_ID
 [--page PAGE] [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>
--project-id <project_id>
--package-id <package_id>
--page <page>
--per-page <per_page>
--all

7.1.578 gitlab project-pages-domain

```
usage: gitlab project-pages-domain [-h] {list,get,create,update,delete} ...
```

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

7.1.579 gitlab project-pages-domain create

```
usage: gitlab project-pages-domain create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --domain DOMAIN
 [--certificate CERTIFICATE]
 [--key KEY]
```

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

--sudo <sudo>
--project-id <project_id>

```
--domain <domain>
--certificate <certificate>
--key <key>
```

7.1.580 gitlab project-pages-domain delete

```
usage: gitlab project-pages-domain delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --domain DOMAIN
```

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

--sudo <sudo>
--project-id <project_id>
--domain <domain>
```

7.1.581 gitlab project-pages-domain get

```
usage: gitlab project-pages-domain get [-h] [--sudo SUDO] --project-id
 PROJECT_ID --domain DOMAIN
```

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

--sudo <sudo>
--project-id <project_id>
--domain <domain>
```

7.1.582 gitlab project-pages-domain list

```
usage: gitlab project-pages-domain list [-h] [--sudo SUDO] --project-id
 PROJECT_ID [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>
--project-id <project_id>
--page <page>
--per-page <per_page>
--all
```

7.1.583 gitlab project-pages-domain update

```
usage: gitlab project-pages-domain update [-h] [--sudo SUDO] --project-id
 PROJECT_ID --domain DOMAIN
 [--certificate CERTIFICATE]
 [--key KEY]
```

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

--sudo <sudo>

--project-id <project_id>

--domain <domain>

--certificate <certificate>

--key <key>

7.1.584 gitlab project-pipeline

```
usage: gitlab project-pipeline [-h] {list,get,create,delete,cancel,retry} ...
```

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

7.1.585 gitlab project-pipeline cancel

```
usage: gitlab project-pipeline cancel [-h] --project-id PROJECT_ID
 [--sudo SUDO] --id ID
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

7.1.586 gitlab project-pipeline create

```
usage: gitlab project-pipeline create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --ref REF
```

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

--sudo <sudo>

--project-id <project_id>

--ref <ref>

7.1.587 gitlab project-pipeline delete

```
usage: gitlab project-pipeline delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.588 gitlab project-pipeline get

```
usage: gitlab project-pipeline get [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.589 gitlab project-pipeline list

```
usage: gitlab project-pipeline list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--scope SCOPE] [--status STATUS]
 [--ref REF] [--sha SHA]
 [--yaml-errors YAML_ERRORS] [--name NAME]
 [--username USERNAME]
 [--order-by ORDER_BY] [--sort SORT]
 [--page PAGE] [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--scope <scope>

--status <status>

--ref <ref>

--sha <sha>

--yaml-errors <yaml_errors>

--name <name>

--username <username>

```
--order-by <order_by>
--sort <sort>
--page <page>
--per-page <per_page>
--all
```

7.1.590 gitlab project-pipeline retry

```
usage: gitlab project-pipeline retry [-h] --project-id PROJECT_ID
 [--sudo SUDO] --id ID
```

```
-h, --help
 show this help message and exit
--project-id <project_id>
--sudo <sudo>
--id <id>
```

7.1.591 gitlab project-pipeline-bridge

```
usage: gitlab project-pipeline-bridge [-h] {list} ...
```

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

7.1.592 gitlab project-pipeline-bridge list

```
usage: gitlab project-pipeline-bridge list [-h] [--sudo SUDO] --project-id
 PROJECT_ID --pipeline-id
 PIPELINE_ID [--scope SCOPE]
 [--page PAGE] [--per-page PER_PAGE]
 [--all]
```

```
-h, --help
 show this help message and exit
--sudo <sudo>
--project-id <project_id>
--pipeline-id <pipeline_id>
--scope <scope>
--page <page>
--per-page <per_page>
--all
```

7.1.593 gitlab project-pipeline-job

```
usage: gitlab project-pipeline-job [-h] {list} ...
```

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

7.1.594 gitlab project-pipeline-job list

```
usage: gitlab project-pipeline-job list [-h] [--sudo SUDO] --project-id
 PROJECT_ID --pipeline-id PIPELINE_ID
 [--scope SCOPE]
 [--include-retried INCLUDE_RETRIED]
 [--page PAGE] [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--pipeline-id <pipeline_id>

--scope <scope>

--include-retried <include_retried>

--page <page>

--per-page <per_page>

--all

7.1.595 gitlab project-pipeline-schedule

```
usage: gitlab project-pipeline-schedule [-h]
 {list,get,create,update,delete,take-ownership,
↪play}
 ...
```

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

7.1.596 gitlab project-pipeline-schedule create

```
usage: gitlab project-pipeline-schedule create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --description
 DESCRIPTION --ref REF --cron
 CRON
 [--cron-timezone CRON_TIMEZONE]
 [--active ACTIVE]
```

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

```
--sudo <sudo>
--project-id <project_id>
--description <description>
--ref <ref>
--cron <cron>
--cron-timezone <cron_timezone>
--active <active>
```

7.1.597 gitlab project-pipeline-schedule delete

```
usage: gitlab project-pipeline-schedule delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID
```

```
-h, --help
 show this help message and exit
--sudo <sudo>
--project-id <project_id>
--id <id>
```

7.1.598 gitlab project-pipeline-schedule get

```
usage: gitlab project-pipeline-schedule get [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID
```

```
-h, --help
 show this help message and exit
--sudo <sudo>
--project-id <project_id>
--id <id>
```

7.1.599 gitlab project-pipeline-schedule list

```
usage: gitlab project-pipeline-schedule list [-h] [--sudo SUDO] --project-id
 PROJECT_ID [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

```
-h, --help
 show this help message and exit
--sudo <sudo>
--project-id <project_id>
--page <page>
--per-page <per_page>
--all
```

7.1.600 gitlab project-pipeline-schedule play

```
usage: gitlab project-pipeline-schedule play [-h] --project-id PROJECT_ID
 [--sudo SUDO] --id ID
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

7.1.601 gitlab project-pipeline-schedule take-ownership

```
usage: gitlab project-pipeline-schedule take-ownership [-h] --project-id
 PROJECT_ID
 [--sudo SUDO] --id ID
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

7.1.602 gitlab project-pipeline-schedule update

```
usage: gitlab project-pipeline-schedule update [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID
 [--description DESCRIPTION]
 [--ref REF] [--cron CRON]
 [--cron-timezone CRON_TIMEZONE]
 [--active ACTIVE]
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

--description <description>

--ref <ref>

--cron <cron>

--cron-timezone <cron_timezone>

--active <active>

7.1.603 gitlab project-pipeline-schedule-variable

```
usage: gitlab project-pipeline-schedule-variable [-h]
 {create,update,delete} ...
```

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

7.1.604 gitlab project-pipeline-schedule-variable create

```
usage: gitlab project-pipeline-schedule-variable create [-h] [--sudo SUDO]
 --project-id
 PROJECT_ID
 --pipeline-schedule-id
 PIPELINE_SCHEDULE_ID
 --key KEY --value
 VALUE
```

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

--sudo <sudo>

--project-id <project_id>

--pipeline-schedule-id <pipeline_schedule_id>

--key <key>

--value <value>

7.1.605 gitlab project-pipeline-schedule-variable delete

```
usage: gitlab project-pipeline-schedule-variable delete [-h] [--sudo SUDO]
 --project-id
 PROJECT_ID
 --pipeline-schedule-id
 PIPELINE_SCHEDULE_ID
 --key KEY
```

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

--sudo <sudo>

--project-id <project_id>

--pipeline-schedule-id <pipeline_schedule_id>

--key <key>

7.1.606 gitlab project-pipeline-schedule-variable update

```
usage: gitlab project-pipeline-schedule-variable update [-h] [--sudo SUDO]
 --project-id
 PROJECT_ID
 --pipeline-schedule-id
 PIPELINE_SCHEDULE_ID
 --key KEY --value
 VALUE
```

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

--sudo <sudo>

--project-id <project_id>

--pipeline-schedule-id <pipeline_schedule_id>

--key <key>

--value <value>

7.1.607 gitlab project-pipeline-test-report

```
usage: gitlab project-pipeline-test-report [-h] {get} ...
```

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

7.1.608 gitlab project-pipeline-test-report get

```
usage: gitlab project-pipeline-test-report get [-h] [--sudo SUDO] --project-id
 PROJECT_ID --pipeline-id
 PIPELINE_ID
```

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

--sudo <sudo>

--project-id <project_id>

--pipeline-id <pipeline_id>

7.1.609 gitlab project-pipeline-variable

```
usage: gitlab project-pipeline-variable [-h] {list} ...
```

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

7.1.610 gitlab project-pipeline-variable list

```
usage: gitlab project-pipeline-variable list [-h] [--sudo SUDO] --project-id
 PROJECT_ID --pipeline-id
 PIPELINE_ID [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--pipeline-id <pipeline_id>

--page <page>

--per-page <per_page>

--all

7.1.611 gitlab project-protected-branch

```
usage: gitlab project-protected-branch [-h] {list,get,create,delete} ...
```

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

7.1.612 gitlab project-protected-branch create

```
usage: gitlab project-protected-branch create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --name NAME
 [--push-access-level PUSH_ACCESS_LEVEL]
 [--merge-access-level MERGE_ACCESS_
↳LEVEL]
 [--unprotect-access-level UNPROTECT_
↳ACCESS_LEVEL]
 [--allowed-to-push ALLOWED_TO_PUSH]
 [--allowed-to-merge ALLOWED_TO_MERGE]
 [--allowed-to-unprotect ALLOWED_TO_
↳UNPROTECT]
 [--code-owner-approval-required CODE_
↳OWNER_APPROVAL_REQUIRED]
```

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

--sudo <sudo>

--project-id <project_id>

--name <name>

--push-access-level <push_access_level>

--merge-access-level <merge_access_level>

--unprotect-access-level <unprotect_access_level>

```

--allowed-to-push <allowed_to_push>
--allowed-to-merge <allowed_to_merge>
--allowed-to-unprotect <allowed_to_unprotect>
--code-owner-approval-required <code_owner_approval_required>

```

7.1.613 gitlab project-protected-branch delete

```

usage: gitlab project-protected-branch delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --name NAME

```

```

-h, --help
 show this help message and exit
--sudo <sudo>
--project-id <project_id>
--name <name>

```

7.1.614 gitlab project-protected-branch get

```

usage: gitlab project-protected-branch get [-h] [--sudo SUDO] --project-id
 PROJECT_ID --name NAME

```

```

-h, --help
 show this help message and exit
--sudo <sudo>
--project-id <project_id>
--name <name>

```

7.1.615 gitlab project-protected-branch list

```

usage: gitlab project-protected-branch list [-h] [--sudo SUDO] --project-id
 PROJECT_ID [--page PAGE]
 [--per-page PER_PAGE] [--all]

```

```

-h, --help
 show this help message and exit
--sudo <sudo>
--project-id <project_id>
--page <page>
--per-page <per_page>
--all

```

7.1.616 gitlab project-protected-tag

```
usage: gitlab project-protected-tag [-h] {list,get,create,delete} ...
```

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

7.1.617 gitlab project-protected-tag create

```
usage: gitlab project-protected-tag create [-h] [--sudo SUDO] --project-id  
PROJECT_ID --name NAME  
[--create-access-level CREATE_ACCESS_LEVEL]
```

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

--sudo <sudo>

--project-id <project_id>

--name <name>

--create-access-level <create_access_level>

7.1.618 gitlab project-protected-tag delete

```
usage: gitlab project-protected-tag delete [-h] [--sudo SUDO] --project-id  
PROJECT_ID --name NAME
```

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

--sudo <sudo>

--project-id <project_id>

--name <name>

7.1.619 gitlab project-protected-tag get

```
usage: gitlab project-protected-tag get [-h] [--sudo SUDO] --project-id  
PROJECT_ID --name NAME
```

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

--sudo <sudo>

--project-id <project_id>

--name <name>

7.1.620 gitlab project-protected-tag list

```
usage: gitlab project-protected-tag list [-h] [--sudo SUDO] --project-id
 PROJECT_ID [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--page <page>

--per-page <per_page>

--all

7.1.621 gitlab project-push-rules

```
usage: gitlab project-push-rules [-h] {get,create,update,delete} ...
```

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

7.1.622 gitlab project-push-rules create

```
usage: gitlab project-push-rules create [-h] [--sudo SUDO] --project-id
 PROJECT_ID
 [--deny-delete-tag DENY_DELETE_TAG]
 [--member-check MEMBER_CHECK]
 [--prevent-secrets PREVENT_SECRETS]
 [--commit-message-regex COMMIT_MESSAGE_REGEX]
 [--branch-name-regex BRANCH_NAME_REGEX]
 [--author-email-regex AUTHOR_EMAIL_REGEX]
 [--file-name-regex FILE_NAME_REGEX]
 [--max-file-size MAX_FILE_SIZE]
```

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

--sudo <sudo>

--project-id <project_id>

--deny-delete-tag <deny_delete_tag>

--member-check <member_check>

--prevent-secrets <prevent_secrets>

--commit-message-regex <commit_message_regex>

--branch-name-regex <branch_name_regex>

--author-email-regex <author_email_regex>

--file-name-regex <file_name_regex>

--max-file-size <max_file_size>

7.1.623 gitlab project-push-rules delete

```
usage: gitlab project-push-rules delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID
```

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

--sudo <sudo>

--project-id <project_id>

7.1.624 gitlab project-push-rules get

```
usage: gitlab project-push-rules get [-h] [--sudo SUDO] --project-id
 PROJECT_ID
```

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

--sudo <sudo>

--project-id <project_id>

7.1.625 gitlab project-push-rules update

```
usage: gitlab project-push-rules update [-h] [--sudo SUDO] --project-id
 PROJECT_ID
 [--deny-delete-tag DENY_DELETE_TAG]
 [--member-check MEMBER_CHECK]
 [--prevent-secrets PREVENT_SECRETS]
 [--commit-message-regex COMMIT_MESSAGE_REGEX]
 [--branch-name-regex BRANCH_NAME_REGEX]
 [--author-email-regex AUTHOR_EMAIL_REGEX]
 [--file-name-regex FILE_NAME_REGEX]
 [--max-file-size MAX_FILE_SIZE]
```

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

--sudo <sudo>

--project-id <project_id>

--deny-delete-tag <deny_delete_tag>

--member-check <member_check>

--prevent-secrets <prevent_secrets>

--commit-message-regex <commit_message_regex>

--branch-name-regex <branch_name_regex>

--author-email-regex <author_email_regex>

--file-name-regex <file_name_regex>

--max-file-size <max_file_size>

7.1.626 gitlab project-registry-repository

```
usage: gitlab project-registry-repository [-h] {list,delete} ...
```

-h, --help

show this help message and exit

7.1.627 gitlab project-registry-repository delete

```
usage: gitlab project-registry-repository delete [-h] [--sudo SUDO]
 --project-id PROJECT_ID --id
 ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.628 gitlab project-registry-repository list

```
usage: gitlab project-registry-repository list [-h] [--sudo SUDO] --project-id
 PROJECT_ID [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--page <page>

--per-page <per_page>

--all

7.1.629 gitlab project-registry-tag

```
usage: gitlab project-registry-tag [-h] {list,get,delete,delete-in-bulk} ...
```

-h, --help

show this help message and exit

7.1.630 gitlab project-registry-tag delete

```
usage: gitlab project-registry-tag delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --repository-id
 REPOSITORY_ID --name NAME
```

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

--sudo <sudo>

--project-id <project_id>

--repository-id <repository_id>

--name <name>

7.1.631 gitlab project-registry-tag delete-in-bulk

```
usage: gitlab project-registry-tag delete-in-bulk [-h] --project-id PROJECT_ID
 --repository-id
 REPOSITORY_ID [--sudo SUDO]
 --name NAME
 [--name-regex NAME_REGEX]
 [--keep-n KEEP_N]
 [--older-than OLDER_THAN]
```

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

--project-id <project_id>

--repository-id <repository_id>

--sudo <sudo>

--name <name>

--name-regex <name_regex>

--keep-n <keep_n>

--older-than <older_than>

7.1.632 gitlab project-registry-tag get

```
usage: gitlab project-registry-tag get [-h] [--sudo SUDO] --project-id
 PROJECT_ID --repository-id
 REPOSITORY_ID --name NAME
```

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

--sudo <sudo>

--project-id <project_id>

--repository-id <repository_id>

--name <name>

7.1.633 gitlab project-registry-tag list

```
usage: gitlab project-registry-tag list [-h] [--sudo SUDO] --project-id
 PROJECT_ID --repository-id
 REPOSITORY_ID [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--repository-id <repository_id>

--page <page>

--per-page <per_page>

--all

7.1.634 gitlab project-release

```
usage: gitlab project-release [-h] {list,get,create,update,delete} ...
```

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

7.1.635 gitlab project-release create

```
usage: gitlab project-release create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --tag-name TAG_NAME
 --description DESCRIPTION [--name NAME]
 [--ref REF] [--assets ASSETS]
```

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

--sudo <sudo>

--project-id <project_id>

--tag-name <tag_name>

--description <description>

--name <name>

--ref <ref>

--assets <assets>

7.1.636 gitlab project-release delete

```
usage: gitlab project-release delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --tag-name TAG_NAME
```

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

--sudo <sudo>

--project-id <project_id>

--tag-name <tag_name>

7.1.637 gitlab project-release get

```
usage: gitlab project-release get [-h] [--sudo SUDO] --project-id PROJECT_ID
 --tag-name TAG_NAME
```

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

--sudo <sudo>

--project-id <project_id>

--tag-name <tag_name>

7.1.638 gitlab project-release list

```
usage: gitlab project-release list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--page <page>

--per-page <per_page>

--all

7.1.639 gitlab project-release update

```
usage: gitlab project-release update [-h] [--sudo SUDO] --project-id
 PROJECT_ID --tag-name TAG_NAME
 [--name NAME] [--description DESCRIPTION]
 [--milestones MILESTONES]
 [--released-at RELEASED_AT]
```

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

```

--sudo <sudo>
--project-id <project_id>
--tag-name <tag_name>
--name <name>
--description <description>
--milestones <milestones>
--released-at <released_at>

```

7.1.640 gitlab project-release-link

```
usage: gitlab project-release-link [-h] {list,get,create,update,delete} ...
```

```

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

```

7.1.641 gitlab project-release-link create

```
usage: gitlab project-release-link create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --tag-name TAG_NAME
 --name NAME --url URL
 [--filepath FILEPATH]
 [--link-type LINK_TYPE]
```

```

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

```

```

--sudo <sudo>
--project-id <project_id>
--tag-name <tag_name>
--name <name>
--url <url>
--filepath <filepath>
--link-type <link_type>

```

7.1.642 gitlab project-release-link delete

```
usage: gitlab project-release-link delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --tag-name TAG_NAME --id
 ID
```

```

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

```

```

--sudo <sudo>
--project-id <project_id>

```

--tag-name <tag_name>

--id <id>

7.1.643 gitlab project-release-link get

```
usage: gitlab project-release-link get [-h] [--sudo SUDO] --project-id
 PROJECT_ID --tag-name TAG_NAME --id ID
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--tag-name <tag_name>

--id <id>

7.1.644 gitlab project-release-link list

```
usage: gitlab project-release-link list [-h] [--sudo SUDO] --project-id
 PROJECT_ID --tag-name TAG_NAME
 [--page PAGE] [--per-page PER_PAGE]
 [--all]
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--tag-name <tag_name>

--page <page>

--per-page <per_page>

--all

7.1.645 gitlab project-release-link update

```
usage: gitlab project-release-link update [-h] [--sudo SUDO] --project-id
 PROJECT_ID --tag-name TAG_NAME --id
 ID [--name NAME] [--url URL]
 [--filepath FILEPATH]
 [--link-type LINK_TYPE]
```

-h, --help

show this help message and exit

--sudo <sudo>

--project-id <project_id>

--tag-name <tag_name>

```

--id <id>
--name <name>
--url <url>
--filepath <filepath>
--link-type <link_type>

```

7.1.646 gitlab project-remote-mirror

```
usage: gitlab project-remote-mirror [-h] {list,create,update} ...
```

```

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

```

7.1.647 gitlab project-remote-mirror create

```

usage: gitlab project-remote-mirror create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --url URL
 [--enabled ENABLED]
 [--only-protected-branches ONLY_PROTECTED_
↪BRANCHES]

```

```

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

```

```

--sudo <sudo>
--project-id <project_id>
--url <url>
--enabled <enabled>
--only-protected-branches <only_protected_branches>

```

7.1.648 gitlab project-remote-mirror list

```

usage: gitlab project-remote-mirror list [-h] [--sudo SUDO] --project-id
 PROJECT_ID [--page PAGE]
 [--per-page PER_PAGE] [--all]

```

```

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

```

```

--sudo <sudo>
--project-id <project_id>
--page <page>
--per-page <per_page>
--all

```

7.1.649 gitlab project-remote-mirror update

```
usage: gitlab project-remote-mirror update [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID
 [--enabled ENABLED]
 [--only-protected-branches ONLY_PROTECTED_
↪BRANCHES]
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

--enabled <enabled>

--only-protected-branches <only_protected_branches>

7.1.650 gitlab project-runner

```
usage: gitlab project-runner [-h] {list,get,create,delete} ...
```

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

7.1.651 gitlab project-runner create

```
usage: gitlab project-runner create [-h] [--sudo SUDO] --project-id PROJECT_ID
 --runner-id RUNNER_ID
```

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

--sudo <sudo>

--project-id <project_id>

--runner-id <runner_id>

7.1.652 gitlab project-runner delete

```
usage: gitlab project-runner delete [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.653 gitlab project-runner get

```
usage: gitlab project-runner get [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.654 gitlab project-runner list

```
usage: gitlab project-runner list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--scope SCOPE] [--tag-list TAG_LIST]
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--scope <scope>

--tag-list <tag_list>

--page <page>

--per-page <per_page>

--all

7.1.655 gitlab project-service

```
usage: gitlab project-service [-h] {list,get,update,delete,available} ...
```

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

7.1.656 gitlab project-service available

```
usage: gitlab project-service available [-h] --project-id PROJECT_ID
 [--sudo SUDO] --id ID
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

7.1.657 gitlab project-service delete

```
usage: gitlab project-service delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.658 gitlab project-service get

```
usage: gitlab project-service get [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.659 gitlab project-service list

```
usage: gitlab project-service list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--page <page>

--per-page <per_page>

--all

7.1.660 gitlab project-service update

```
usage: gitlab project-service update [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.661 gitlab project-snippet

```
usage: gitlab project-snippet [-h]
 {list,get,create,update,delete,user-agent-detail,
 ↪content}
 ...
```

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

7.1.662 gitlab project-snippet content

```
usage: gitlab project-snippet content [-h] --project-id PROJECT_ID
 [--sudo SUDO] --id ID
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

7.1.663 gitlab project-snippet create

```
usage: gitlab project-snippet create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --title TITLE --file-name
 FILE_NAME --content CONTENT --visibility
 VISIBILITY [--description DESCRIPTION]
```

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

--sudo <sudo>

--project-id <project_id>

--title <title>

--file-name <file_name>

--content <content>

--visibility <visibility>

--description <description>

7.1.664 gitlab project-snippet delete

```
usage: gitlab project-snippet delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.665 gitlab project-snippet get

```
usage: gitlab project-snippet get [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

7.1.666 gitlab project-snippet list

```
usage: gitlab project-snippet list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--page <page>

--per-page <per_page>

--all

7.1.667 gitlab project-snippet update

```
usage: gitlab project-snippet update [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID [--title TITLE]
 [--file-name FILE_NAME]
 [--content CONTENT]
 [--visibility VISIBILITY]
 [--description DESCRIPTION]
```

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

```

--sudo <sudo>
--project-id <project_id>
--id <id>
--title <title>
--file-name <file_name>
--content <content>
--visibility <visibility>
--description <description>

```

7.1.668 gitlab project-snippet user-agent-detail

```
usage: gitlab project-snippet user-agent-detail [-h] --project-id PROJECT_ID
 [--sudo SUDO] --id ID

```

```

-h, --help
 show this help message and exit
--project-id <project_id>
--sudo <sudo>
--id <id>

```

7.1.669 gitlab project-snippet-award-emoji

```
usage: gitlab project-snippet-award-emoji [-h] {list,get,create,delete} ...

```

```

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

```

7.1.670 gitlab project-snippet-award-emoji create

```
usage: gitlab project-snippet-award-emoji create [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --snippet-id SNIPPET_ID
 --name NAME

```

```

-h, --help
 show this help message and exit
--sudo <sudo>
--project-id <project_id>
--snippet-id <snippet_id>
--name <name>

```

7.1.671 gitlab project-snippet-award-emoji delete

```
usage: gitlab project-snippet-award-emoji delete [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --snippet-id SNIPPET_ID --id
 ID
```

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

--sudo <sudo>

--project-id <project_id>

--snippet-id <snippet_id>

--id <id>

7.1.672 gitlab project-snippet-award-emoji get

```
usage: gitlab project-snippet-award-emoji get [-h] [--sudo SUDO] --project-id
 PROJECT_ID --snippet-id
 SNIPPET_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--snippet-id <snippet_id>

--id <id>

7.1.673 gitlab project-snippet-award-emoji list

```
usage: gitlab project-snippet-award-emoji list [-h] [--sudo SUDO] --project-id
 PROJECT_ID --snippet-id
 SNIPPET_ID [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--snippet-id <snippet_id>

--page <page>

--per-page <per_page>

--all

7.1.674 gitlab project-snippet-discussion

```
usage: gitlab project-snippet-discussion [-h] {list,get,create} ...
```

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

7.1.675 gitlab project-snippet-discussion create

```
usage: gitlab project-snippet-discussion create [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --snippet-id SNIPPET_ID --body
 BODY [--created-at CREATED_AT]
```

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

--sudo <sudo>

--project-id <project_id>

--snippet-id <snippet_id>

--body <body>

--created-at <created_at>

7.1.676 gitlab project-snippet-discussion get

```
usage: gitlab project-snippet-discussion get [-h] [--sudo SUDO] --project-id
 PROJECT_ID --snippet-id
 SNIPPET_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--snippet-id <snippet_id>

--id <id>

7.1.677 gitlab project-snippet-discussion list

```
usage: gitlab project-snippet-discussion list [-h] [--sudo SUDO] --project-id
 PROJECT_ID --snippet-id
 SNIPPET_ID [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

```
--snippet-id <snippet_id>
--page <page>
--per-page <per_page>
--all
```

7.1.678 gitlab project-snippet-discussion-note

```
usage: gitlab project-snippet-discussion-note [-h]
 {get,create,update,delete} ...
```

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

7.1.679 gitlab project-snippet-discussion-note create

```
usage: gitlab project-snippet-discussion-note create [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --snippet-id SNIPPET_ID
 --discussion-id
DISCUSSION_ID --body BODY
 [--created-at CREATED_AT]
```

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

```
--sudo <sudo>
--project-id <project_id>
--snippet-id <snippet_id>
--discussion-id <discussion_id>
--body <body>
--created-at <created_at>
```

7.1.680 gitlab project-snippet-discussion-note delete

```
usage: gitlab project-snippet-discussion-note delete [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --snippet-id SNIPPET_ID
 --discussion-id
DISCUSSION_ID --id ID
```

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

```
--sudo <sudo>
--project-id <project_id>
--snippet-id <snippet_id>
--discussion-id <discussion_id>
```

--id <id>

7.1.681 gitlab project-snippet-discussion-note get

```
usage: gitlab project-snippet-discussion-note get [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --snippet-id SNIPPET_ID
 --discussion-id
 DISCUSSION_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--snippet-id <snippet_id>

--discussion-id <discussion_id>

--id <id>

7.1.682 gitlab project-snippet-discussion-note update

```
usage: gitlab project-snippet-discussion-note update [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --snippet-id SNIPPET_ID
 --discussion-id
 DISCUSSION_ID --id ID
 --body BODY
```

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

--sudo <sudo>

--project-id <project_id>

--snippet-id <snippet_id>

--discussion-id <discussion_id>

--id <id>

--body <body>

7.1.683 gitlab project-snippet-note

```
usage: gitlab project-snippet-note [-h] {list,get,create,update,delete} ...
```

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

7.1.684 gitlab project-snippet-note create

```
usage: gitlab project-snippet-note create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --snippet-id SNIPPET_ID
 --body BODY
```

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

--sudo <sudo>

--project-id <project_id>

--snippet-id <snippet_id>

--body <body>

7.1.685 gitlab project-snippet-note delete

```
usage: gitlab project-snippet-note delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --snippet-id SNIPPET_ID
 --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--snippet-id <snippet_id>

--id <id>

7.1.686 gitlab project-snippet-note get

```
usage: gitlab project-snippet-note get [-h] [--sudo SUDO] --project-id
 PROJECT_ID --snippet-id SNIPPET_ID --id
 ID
```

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

--sudo <sudo>

--project-id <project_id>

--snippet-id <snippet_id>

--id <id>

7.1.687 gitlab project-snippet-note list

```
usage: gitlab project-snippet-note list [-h] [--sudo SUDO] --project-id
 PROJECT_ID --snippet-id SNIPPET_ID
 [--page PAGE] [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--snippet-id <snippet_id>

--page <page>

--per-page <per_page>

--all

7.1.688 gitlab project-snippet-note update

```
usage: gitlab project-snippet-note update [-h] [--sudo SUDO] --project-id
 PROJECT_ID --snippet-id SNIPPET_ID
 --id ID --body BODY
```

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

--sudo <sudo>

--project-id <project_id>

--snippet-id <snippet_id>

--id <id>

--body <body>

7.1.689 gitlab project-snippet-note-award-emoji

```
usage: gitlab project-snippet-note-award-emoji [-h]
 {list,get,create,delete} ...
```

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

7.1.690 gitlab project-snippet-note-award-emoji create

```
usage: gitlab project-snippet-note-award-emoji create [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --snippet-id SNIPPET_ID
 --note-id NOTE_ID --name
 NAME
```

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

--sudo <sudo>

--project-id <project_id>

--snippet-id <snippet_id>

--note-id <note_id>

--name <name>

7.1.691 gitlab project-snippet-note-award-emoji delete

```
usage: gitlab project-snippet-note-award-emoji delete [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --snippet-id SNIPPET_ID
 --note-id NOTE_ID --id
 ID
```

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

--sudo <sudo>

--project-id <project_id>

--snippet-id <snippet_id>

--note-id <note_id>

--id <id>

7.1.692 gitlab project-snippet-note-award-emoji get

```
usage: gitlab project-snippet-note-award-emoji get [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --snippet-id SNIPPET_ID
 --note-id NOTE_ID --id ID
```

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

--sudo <sudo>

--project-id <project_id>

--snippet-id <snippet_id>

--note-id <note_id>

--id <id>

7.1.693 gitlab project-snippet-note-award-emoji list

```
usage: gitlab project-snippet-note-award-emoji list [-h] [--sudo SUDO]
 --project-id PROJECT_ID
 --snippet-id SNIPPET_ID
 --note-id NOTE_ID
 [--page PAGE]
 [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--snippet-id <snippet_id>

--note-id <note_id>

--page <page>

--per-page <per_page>

--all

7.1.694 gitlab project-tag

```
usage: gitlab project-tag [-h]
 {list,get,create,delete,set-release-description} ...
```

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

7.1.695 gitlab project-tag create

```
usage: gitlab project-tag create [-h] [--sudo SUDO] --project-id PROJECT_ID
 --tag-name TAG_NAME --ref REF
 [--message MESSAGE]
```

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

--sudo <sudo>

--project-id <project_id>

--tag-name <tag_name>

--ref <ref>

--message <message>

7.1.696 gitlab project-tag delete

```
usage: gitlab project-tag delete [-h] [--sudo SUDO] --project-id PROJECT_ID
 --name NAME
```

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

--sudo <sudo>

--project-id <project_id>

--name <name>

7.1.697 gitlab project-tag get

```
usage: gitlab project-tag get [-h] [--sudo SUDO] --project-id PROJECT_ID
 --name NAME
```

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

--sudo <sudo>

--project-id <project_id>

--name <name>

7.1.698 gitlab project-tag list

```
usage: gitlab project-tag list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--page <page>

--per-page <per_page>

--all

7.1.699 gitlab project-tag set-release-description

```
usage: gitlab project-tag set-release-description [-h] --project-id PROJECT_ID
 [--sudo SUDO] --name NAME
 --description DESCRIPTION
```

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

--project-id <project_id>

```
--sudo <sudo>
--name <name>
--description <description>
```

7.1.700 gitlab project-trigger

```
usage: gitlab project-trigger [-h]
 {list,get,create,update,delete,take-ownership}
 ...
```

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

7.1.701 gitlab project-trigger create

```
usage: gitlab project-trigger create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --description DESCRIPTION
```

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

```
--sudo <sudo>
--project-id <project_id>
--description <description>
```

7.1.702 gitlab project-trigger delete

```
usage: gitlab project-trigger delete [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID
```

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

```
--sudo <sudo>
--project-id <project_id>
--id <id>
```

7.1.703 gitlab project-trigger get

```
usage: gitlab project-trigger get [-h] [--sudo SUDO] --project-id PROJECT_ID
 --id ID
```

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

```
--sudo <sudo>
--project-id <project_id>
--id <id>
```

7.1.704 gitlab project-trigger list

```
usage: gitlab project-trigger list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--page <page>

--per-page <per_page>

--all

7.1.705 gitlab project-trigger take-ownership

```
usage: gitlab project-trigger take-ownership [-h] --project-id PROJECT_ID
 [--sudo SUDO] --id ID
```

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

--project-id <project_id>

--sudo <sudo>

--id <id>

7.1.706 gitlab project-trigger update

```
usage: gitlab project-trigger update [-h] [--sudo SUDO] --project-id
 PROJECT_ID --id ID --description
 DESCRIPTION
```

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

--sudo <sudo>

--project-id <project_id>

--id <id>

--description <description>

7.1.707 gitlab project-user

```
usage: gitlab project-user [-h] {list} ...
```

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

7.1.708 gitlab project-user list

```
usage: gitlab project-user list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--search SEARCH] [--skip-users SKIP_USERS]
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--search <search>

--skip-users <skip_users>

--page <page>

--per-page <per_page>

--all

7.1.709 gitlab project-variable

```
usage: gitlab project-variable [-h] {list,get,create,update,delete} ...
```

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

7.1.710 gitlab project-variable create

```
usage: gitlab project-variable create [-h] [--sudo SUDO] --project-id
 PROJECT_ID --key KEY --value VALUE
 [--protected PROTECTED]
 [--variable-type VARIABLE_TYPE]
 [--masked MASKED]
 [--environment-scope ENVIRONMENT_SCOPE]
```

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

--sudo <sudo>

--project-id <project_id>

--key <key>

--value <value>

--protected <protected>
--variable-type <variable_type>
--masked <masked>
--environment-scope <environment_scope>

7.1.711 gitlab project-variable delete

```
usage: gitlab project-variable delete [-h] [--sudo SUDO] --project-id  
PROJECT_ID --key KEY
```

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

--sudo <sudo>

--project-id <project_id>

--key <key>

7.1.712 gitlab project-variable get

```
usage: gitlab project-variable get [-h] [--sudo SUDO] --project-id PROJECT_ID  
--key KEY
```

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

--sudo <sudo>

--project-id <project_id>

--key <key>

7.1.713 gitlab project-variable list

```
usage: gitlab project-variable list [-h] [--sudo SUDO] --project-id PROJECT_ID  
[--page PAGE] [--per-page PER_PAGE]  
[--all]
```

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

--sudo <sudo>

--project-id <project_id>

--page <page>

--per-page <per_page>

--all

7.1.714 gitlab project-variable update

```
usage: gitlab project-variable update [-h] [--sudo SUDO] --project-id
PROJECT_ID --key KEY --value VALUE
[--protected PROTECTED]
[--variable-type VARIABLE_TYPE]
[--masked MASKED]
[--environment-scope ENVIRONMENT_SCOPE]
```

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

--sudo <sudo>

--project-id <project_id>

--key <key>

--value <value>

--protected <protected>

--variable-type <variable_type>

--masked <masked>

--environment-scope <environment_scope>

7.1.715 gitlab project-wiki

```
usage: gitlab project-wiki [-h] {list,get,create,update,delete} ...
```

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

7.1.716 gitlab project-wiki create

```
usage: gitlab project-wiki create [-h] [--sudo SUDO] --project-id PROJECT_ID
--title TITLE --content CONTENT
[--format FORMAT]
```

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

--sudo <sudo>

--project-id <project_id>

--title <title>

--content <content>

--format <format>

7.1.717 gitlab project-wiki delete

```
usage: gitlab project-wiki delete [-h] [--sudo SUDO] --project-id PROJECT_ID
 --slug SLUG
```

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

--sudo <sudo>

--project-id <project_id>

--slug <slug>

7.1.718 gitlab project-wiki get

```
usage: gitlab project-wiki get [-h] [--sudo SUDO] --project-id PROJECT_ID
 --slug SLUG
```

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

--sudo <sudo>

--project-id <project_id>

--slug <slug>

7.1.719 gitlab project-wiki list

```
usage: gitlab project-wiki list [-h] [--sudo SUDO] --project-id PROJECT_ID
 [--with-content WITH_CONTENT] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--project-id <project_id>

--with-content <with_content>

--page <page>

--per-page <per_page>

--all

7.1.720 gitlab project-wiki update

```
usage: gitlab project-wiki update [-h] [--sudo SUDO] --project-id PROJECT_ID
 --slug SLUG [--title TITLE]
 [--content CONTENT] [--format FORMAT]
```

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

--sudo <sudo>

--project-id <project_id>

--slug <slug>

--title <title>

--content <content>

--format <format>

7.1.721 gitlab runner

```
usage: gitlab runner [-h] {list,get,create,update,delete,all,verify} ...
```

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

7.1.722 gitlab runner all

```
usage: gitlab runner all [-h] --id ID [--scope SCOPE]
```

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

--id <id>

--scope <scope>

7.1.723 gitlab runner create

```
usage: gitlab runner create [-h] [--sudo SUDO] --token TOKEN
 [--description DESCRIPTION] [--info INFO]
 [--active ACTIVE] [--locked LOCKED]
 [--run-untagged RUN_UNTAGGED]
 [--tag-list TAG_LIST]
 [--access-level ACCESS_LEVEL]
 [--maximum-timeout MAXIMUM_TIMEOUT]
```

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

--sudo <sudo>

--token <token>

--description <description>

```
--info <info>
--active <active>
--locked <locked>
--run-untagged <run_untagged>
--tag-list <tag_list>
--access-level <access_level>
--maximum-timeout <maximum_timeout>
```

7.1.724 gitlab runner delete

```
usage: gitlab runner delete [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>
--id <id>
```

7.1.725 gitlab runner get

```
usage: gitlab runner get [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>
--id <id>
```

7.1.726 gitlab runner list

```
usage: gitlab runner list [-h] [--sudo SUDO] [--scope SCOPE]
 [--tag-list TAG_LIST] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>
--scope <scope>
--tag-list <tag_list>
--page <page>
--per-page <per_page>
--all
```

7.1.727 gitlab runner update

```
usage: gitlab runner update [-h] [--sudo SUDO] --id ID
 [--description DESCRIPTION] [--active ACTIVE]
 [--tag-list TAG_LIST]
 [--run-untagged RUN_UNTAGGED] [--locked LOCKED]
 [--access-level ACCESS_LEVEL]
 [--maximum-timeout MAXIMUM_TIMEOUT]
```

-h, --help

show this help message and exit

--sudo <sudo>

--id <id>

--description <description>

--active <active>

--tag-list <tag_list>

--run-untagged <run_untagged>

--locked <locked>

--access-level <access_level>

--maximum-timeout <maximum_timeout>

7.1.728 gitlab runner verify

```
usage: gitlab runner verify [-h] --id ID --token TOKEN
```

-h, --help

show this help message and exit

--id <id>

--token <token>

7.1.729 gitlab runner-job

```
usage: gitlab runner-job [-h] {list} ...
```

-h, --help

show this help message and exit

7.1.730 gitlab runner-job list

```
usage: gitlab runner-job list [-h] [--sudo SUDO] --runner-id RUNNER_ID
 [--status STATUS] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--runner-id <runner_id>

--status <status>

--page <page>

--per-page <per_page>

--all

7.1.731 gitlab snippet

```
usage: gitlab snippet [-h]
 {list,get,create,update,delete,user-agent-detail,content,public}
 ...
```

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

7.1.732 gitlab snippet content

```
usage: gitlab snippet content [-h] --id ID
```

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

--id <id>

7.1.733 gitlab snippet create

```
usage: gitlab snippet create [-h] [--sudo SUDO] --title TITLE --file-name
 FILE_NAME --content CONTENT [--lifetime LIFETIME]
 [--visibility VISIBILITY]
```

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

--sudo <sudo>

--title <title>

--file-name <file_name>

--content <content>

--lifetime <lifetime>

--visibility <visibility>

7.1.734 gitlab snippet delete

```
usage: gitlab snippet delete [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.735 gitlab snippet get

```
usage: gitlab snippet get [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.736 gitlab snippet list

```
usage: gitlab snippet list [-h] [--sudo SUDO] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--page <page>

--per-page <per_page>

--all

7.1.737 gitlab snippet public

```
usage: gitlab snippet public [-h] --id ID
```

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

--id <id>

7.1.738 gitlab snippet update

```
usage: gitlab snippet update [-h] [--sudo SUDO] --id ID [--title TITLE]
 [--file-name FILE_NAME] [--content CONTENT]
 [--visibility VISIBILITY]
```

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

--sudo <sudo>

--id <id>

--title <title>

--file-name <file_name>

--content <content>

--visibility <visibility>

7.1.739 gitlab snippet user-agent-detail

```
usage: gitlab snippet user-agent-detail [-h] --id ID
```

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

--id <id>

7.1.740 gitlab todo

```
usage: gitlab todo [-h] {list,delete,mark-as-done,mark-all-as-done} ...
```

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

7.1.741 gitlab todo delete

```
usage: gitlab todo delete [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.742 gitlab todo list

```
usage: gitlab todo list [-h] [--sudo SUDO] [--action ACTION]
 [--author-id AUTHOR_ID] [--project-id PROJECT_ID]
 [--state STATE] [--type TYPE] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--action <action>

--author-id <author_id>

--project-id <project_id>

--state <state>

--type <type>

--page <page>

--per-page <per_page>

--all

7.1.743 gitlab todo mark-all-as-done

```
usage: gitlab todo mark-all-as-done [-h] --id ID
```

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

--id <id>

7.1.744 gitlab todo mark-as-done

```
usage: gitlab todo mark-as-done [-h] --id ID
```

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

--id <id>

7.1.745 gitlab user

```
usage: gitlab user [-h]
 {list,get,create,update,delete,block,unblock,
↪ deactivate,activate}
 ...
```

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

7.1.746 gitlab user activate

```
usage: gitlab user activate [-h] --id ID
```

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

--id <id>

7.1.747 gitlab user block

```
usage: gitlab user block [-h] --id ID
```

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

--id <id>

7.1.748 gitlab user create

```
usage: gitlab user create [-h] [--sudo SUDO] [--email EMAIL]
 [--username USERNAME] [--name NAME]
 [--password PASSWORD]
 [--reset-password RESET_PASSWORD] [--skype SKYPE]
 [--linkedin LINKEDIN] [--twitter TWITTER]
 [--projects-limit PROJECTS_LIMIT]
 [--extern-uid EXTERN_UID] [--provider PROVIDER]
 [--bio BIO] [--admin ADMIN]
 [--can-create-group CAN_CREATE_GROUP]
 [--website-url WEBSITE_URL]
 [--skip-confirmation SKIP_CONFIRMATION]
 [--external EXTERNAL] [--organization ORGANIZATION]
 [--location LOCATION] [--avatar AVATAR]
 [--public-email PUBLIC_EMAIL]
 [--private-profile PRIVATE_PROFILE]
 [--color-scheme-id COLOR_SCHEME_ID]
 [--theme-id THEME_ID]
```

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

--sudo <sudo>

--email <email>

--username <username>

--name <name>

--password <password>

--reset-password <reset_password>

--skype <skype>

--linkedin <linkedin>

--twitter <twitter>

```
--projects-limit <projects_limit>
--extern-uid <extern_uid>
--provider <provider>
--bio <bio>
--admin <admin>
--can-create-group <can_create_group>
--website-url <website_url>
--skip-confirmation <skip_confirmation>
--external <external>
--organization <organization>
--location <location>
--avatar <avatar>
--public-email <public_email>
--private-profile <private_profile>
--color-scheme-id <color_scheme_id>
--theme-id <theme_id>
```

7.1.749 gitlab user deactivate

```
usage: gitlab user deactivate [-h] --id ID
```

```
-h, --help
 show this help message and exit
--id <id>
```

7.1.750 gitlab user delete

```
usage: gitlab user delete [-h] [--sudo SUDO] --id ID
```

```
-h, --help
 show this help message and exit
--sudo <sudo>
--id <id>
```

7.1.751 gitlab user follow

```
usage: gitlab user follow [-h] --id ID
```

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

--id <id>

7.1.752 gitlab user get

```
usage: gitlab user get [-h] [--sudo SUDO] --id ID
```

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

--sudo <sudo>

--id <id>

7.1.753 gitlab user list

```
usage: gitlab user list [-h] [--sudo SUDO] [--active ACTIVE]
 [--blocked BLOCKED] [--username USERNAME]
 [--extern-uid EXTERN_UID] [--provider PROVIDER]
 [--external EXTERNAL] [--search SEARCH]
 [--custom-attributes CUSTOM_ATTRIBUTES]
 [--status STATUS] [--two-factor TWO_FACTOR]
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--active <active>

--blocked <blocked>

--username <username>

--extern-uid <extern_uid>

--provider <provider>

--external <external>

--search <search>

--custom-attributes <custom_attributes>

--status <status>

--two-factor <two_factor>

--page <page>

--per-page <per_page>

--all

7.1.754 gitlab user unblock

```
usage: gitlab user unblock [-h] --id ID
```

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

--id <id>

7.1.755 gitlab user unfollow

```
usage: gitlab user unfollow [-h] --id ID
```

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

--id <id>

7.1.756 gitlab user update

```
usage: gitlab user update [-h] [--sudo SUDO] --id ID --email EMAIL --username
 USERNAME --name NAME [--password PASSWORD]
 [--skype SKYPE] [--linkedin LINKEDIN]
 [--twitter TWITTER]
 [--projects-limit PROJECTS_LIMIT]
 [--extern-uid EXTERN_UID] [--provider PROVIDER]
 [--bio BIO] [--admin ADMIN]
 [--can-create-group CAN_CREATE_GROUP]
 [--website-url WEBSITE_URL]
 [--skip-reconfirmation SKIP_RECONFIRMATION]
 [--external EXTERNAL] [--organization ORGANIZATION]
 [--location LOCATION] [--avatar AVATAR]
 [--public-email PUBLIC_EMAIL]
 [--private-profile PRIVATE_PROFILE]
 [--color-scheme-id COLOR_SCHEME_ID]
 [--theme-id THEME_ID]
```

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

--sudo <sudo>

--id <id>

--email <email>

--username <username>

--name <name>

--password <password>

--skype <skype>

--linkedin <linkedin>

--twitter <twitter>

--projects-limit <projects_limit>

```
--extern-uid <extern_uid>
--provider <provider>
--bio <bio>
--admin <admin>
--can-create-group <can_create_group>
--website-url <website_url>
--skip-reconfirmation <skip_reconfirmation>
--external <external>
--organization <organization>
--location <location>
--avatar <avatar>
--public-email <public_email>
--private-profile <private_profile>
--color-scheme-id <color_scheme_id>
--theme-id <theme_id>
```

7.1.757 gitlab user-activities

```
usage: gitlab user-activities [-h] {list} ...
```

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

7.1.758 gitlab user-activities list

```
usage: gitlab user-activities list [-h] [--sudo SUDO] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>
--page <page>
--per-page <per_page>
--all
```

7.1.759 gitlab user-custom-attribute

```
usage: gitlab user-custom-attribute [-h] {list,get,delete} ...
```

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

7.1.760 gitlab user-custom-attribute delete

```
usage: gitlab user-custom-attribute delete [-h] [--sudo SUDO] --user-id
 USER_ID --key KEY
```

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

--sudo <sudo>

--user-id <user_id>

--key <key>

7.1.761 gitlab user-custom-attribute get

```
usage: gitlab user-custom-attribute get [-h] [--sudo SUDO] --user-id USER_ID
 --key KEY
```

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

--sudo <sudo>

--user-id <user_id>

--key <key>

7.1.762 gitlab user-custom-attribute list

```
usage: gitlab user-custom-attribute list [-h] [--sudo SUDO] --user-id USER_ID
 [--page PAGE] [--per-page PER_PAGE]
 [--all]
```

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

--sudo <sudo>

--user-id <user_id>

--page <page>

--per-page <per_page>

--all

7.1.763 gitlab user-email

```
usage: gitlab user-email [-h] {list,get,create,delete} ...
```

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

7.1.764 gitlab user-email create

```
usage: gitlab user-email create [-h] [--sudo SUDO] --user-id USER_ID --email  
 EMAIL
```

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

--sudo <sudo>

--user-id <user_id>

--email <email>

7.1.765 gitlab user-email delete

```
usage: gitlab user-email delete [-h] [--sudo SUDO] --user-id USER_ID --id ID
```

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

--sudo <sudo>

--user-id <user_id>

--id <id>

7.1.766 gitlab user-email get

```
usage: gitlab user-email get [-h] [--sudo SUDO] --user-id USER_ID --id ID
```

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

--sudo <sudo>

--user-id <user_id>

--id <id>

7.1.767 gitlab user-email list

```
usage: gitlab user-email list [-h] [--sudo SUDO] --user-id USER_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--user-id <user_id>

--page <page>

--per-page <per_page>

--all

7.1.768 gitlab user-event

```
usage: gitlab user-event [-h] {list} ...
```

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

7.1.769 gitlab user-event list

```
usage: gitlab user-event list [-h] [--sudo SUDO] --user-id USER_ID
 [--action ACTION] [--target-type TARGET_TYPE]
 [--before BEFORE] [--after AFTER] [--sort SORT]
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--user-id <user_id>

--action <action>

--target-type <target_type>

--before <before>

--after <after>

--sort <sort>

--page <page>

--per-page <per_page>

--all

7.1.770 gitlab user-gpg-key

```
usage: gitlab user-gpg-key [-h] {list,get,create,delete} ...
```

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

7.1.771 gitlab user-gpg-key create

```
usage: gitlab user-gpg-key create [-h] [--sudo SUDO] --user-id USER_ID --key  
KEY
```

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

--sudo <sudo>

--user-id <user_id>

--key <key>

7.1.772 gitlab user-gpg-key delete

```
usage: gitlab user-gpg-key delete [-h] [--sudo SUDO] --user-id USER_ID --id ID
```

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

--sudo <sudo>

--user-id <user_id>

--id <id>

7.1.773 gitlab user-gpg-key get

```
usage: gitlab user-gpg-key get [-h] [--sudo SUDO] --user-id USER_ID --id ID
```

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

--sudo <sudo>

--user-id <user_id>

--id <id>

7.1.774 gitlab user-gpg-key list

```
usage: gitlab user-gpg-key list [-h] [--sudo SUDO] --user-id USER_ID
 [--page PAGE] [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--user-id <user_id>

--page <page>

--per-page <per_page>

--all

7.1.775 gitlab user-impersonation-token

```
usage: gitlab user-impersonation-token [-h] {list,get,create,delete} ...
```

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

7.1.776 gitlab user-impersonation-token create

```
usage: gitlab user-impersonation-token create [-h] [--sudo SUDO] --user-id
 USER_ID --name NAME --scopes
 SCOPES [--expires-at EXPIRES_AT]
```

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

--sudo <sudo>

--user-id <user_id>

--name <name>

--scopes <scopes>

--expires-at <expires_at>

7.1.777 gitlab user-impersonation-token delete

```
usage: gitlab user-impersonation-token delete [-h] [--sudo SUDO] --user-id
 USER_ID --id ID
```

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

--sudo <sudo>

--user-id <user_id>

--id <id>

7.1.778 gitlab user-impersonation-token get

```
usage: gitlab user-impersonation-token get [-h] [--sudo SUDO] --user-id
 USER_ID --id ID
```

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

--sudo <sudo>

--user-id <user_id>

--id <id>

7.1.779 gitlab user-impersonation-token list

```
usage: gitlab user-impersonation-token list [-h] [--sudo SUDO] --user-id
 USER_ID [--state STATE]
 [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--user-id <user_id>

--state <state>

--page <page>

--per-page <per_page>

--all

7.1.780 gitlab user-key

```
usage: gitlab user-key [-h] {list,create,delete} ...
```

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

7.1.781 gitlab user-key create

```
usage: gitlab user-key create [-h] [--sudo SUDO] --user-id USER_ID --title
 TITLE --key KEY
```

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

--sudo <sudo>

--user-id <user_id>

--title <title>

--key <key>

7.1.782 gitlab user-key delete

```
usage: gitlab user-key delete [-h] [--sudo SUDO] --user-id USER_ID --id ID
```

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

--sudo <sudo>

--user-id <user_id>

--id <id>

7.1.783 gitlab user-key list

```
usage: gitlab user-key list [-h] [--sudo SUDO] --user-id USER_ID [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--user-id <user_id>

--page <page>

--per-page <per_page>

--all

7.1.784 gitlab user-membership

```
usage: gitlab user-membership [-h] {list,get} ...
```

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

7.1.785 gitlab user-membership get

```
usage: gitlab user-membership get [-h] [--sudo SUDO] --user-id USER_ID
 --source-id SOURCE_ID
```

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

--sudo <sudo>

--user-id <user_id>

--source-id <source_id>

7.1.786 gitlab user-membership list

```
usage: gitlab user-membership list [-h] [--sudo SUDO] --user-id USER_ID
 [--type TYPE] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--user-id <user_id>

--type <type>

--page <page>

--per-page <per_page>

--all

7.1.787 gitlab user-project

```
usage: gitlab user-project [-h] {list,create} ...
```

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

7.1.788 gitlab user-project create

```
usage: gitlab user-project create [-h] [--sudo SUDO] --user-id USER_ID --name
NAME [--default-branch DEFAULT_BRANCH]
 [--issues-enabled ISSUES_ENABLED]
 [--wall-enabled WALL_ENABLED]
 [--merge-requests-enabled MERGE_REQUESTS_ENABLED]
 [--wiki-enabled WIKI_ENABLED]
 [--snippets-enabled SNIPPETS_ENABLED]
 [--public PUBLIC] [--visibility VISIBILITY]
 [--description DESCRIPTION]
 [--builds-enabled BUILDS_ENABLED]
 [--public-builds PUBLIC_BUILDS]
 [--import-url IMPORT_URL]
 [--only-allow-merge-if-build-succeeds ONLY_ALLOW_
↵MERGE_IF_BUILD_SUCCEEDS]
```

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

--sudo <sudo>

--user-id <user_id>

--name <name>

--default-branch <default_branch>

--issues-enabled <issues_enabled>

--wall-enabled <wall_enabled>

```

--merge-requests-enabled <merge_requests_enabled>
--wiki-enabled <wiki_enabled>
--snippets-enabled <snippets_enabled>
--public <public>
--visibility <visibility>
--description <description>
--builds-enabled <builds_enabled>
--public-builds <public_builds>
--import-url <import_url>
--only-allow-merge-if-build-succeeds <only_allow_merge_if_build_succeeds>

```

7.1.789 gitlab user-project list

```

usage: gitlab user-project list [-h] [--sudo SUDO] --user-id USER_ID
 [--archived ARCHIVED]
 [--visibility VISIBILITY]
 [--order-by ORDER_BY] [--sort SORT]
 [--search SEARCH] [--simple SIMPLE]
 [--owned OWNED] [--membership MEMBERSHIP]
 [--starred STARRED] [--statistics STATISTICS]
 [--with-issues-enabled WITH_ISSUES_ENABLED]
 [--with-merge-requests-enabled WITH_MERGE_REQUESTS_
↳ENABLED]
 [--with-custom-attributes WITH_CUSTOM_ATTRIBUTES]
 [--with-programming-language WITH_PROGRAMMING_
↳LANGUAGE]
 [--wiki-checksum-failed WIKI_CHECKSUM_FAILED]
 [--repository-checksum-failed REPOSITORY_CHECKSUM_
↳FAILED]
 [--min-access-level MIN_ACCESS_LEVEL]
 [--id-after ID_AFTER] [--id-before ID_BEFORE]
 [--page PAGE] [--per-page PER_PAGE] [--all]

```

```

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

--sudo <sudo>
--user-id <user_id>
--archived <archived>
--visibility <visibility>
--order-by <order_by>
--sort <sort>
--search <search>
--simple <simple>
--owned <owned>
--membership <membership>

```

```
--starred <starred>
--statistics <statistics>
--with-issues-enabled <with_issues_enabled>
--with-merge-requests-enabled <with_merge_requests_enabled>
--with-custom-attributes <with_custom_attributes>
--with-programming-language <with_programming_language>
--wiki-checksum-failed <wiki_checksum_failed>
--repository-checksum-failed <repository_checksum_failed>
--min-access-level <min_access_level>
--id-after <id_after>
--id-before <id_before>
--page <page>
--per-page <per_page>
--all
```

7.1.790 gitlab user-status

```
usage: gitlab user-status [-h] {get} ...
```

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

7.1.791 gitlab user-status get

```
usage: gitlab user-status get [-h] [--sudo SUDO] --user-id USER_ID
```

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

--sudo <sudo>
--user-id <user_id>

7.1.792 gitlab variable

```
usage: gitlab variable [-h] {list,get,create,update,delete} ...
```

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

7.1.793 gitlab variable create

```
usage: gitlab variable create [-h] [--sudo SUDO] --key KEY --value VALUE
 [--protected PROTECTED]
 [--variable-type VARIABLE_TYPE]
 [--masked MASKED]
```

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

--sudo <sudo>

--key <key>

--value <value>

--protected <protected>

--variable-type <variable_type>

--masked <masked>

7.1.794 gitlab variable delete

```
usage: gitlab variable delete [-h] [--sudo SUDO] --key KEY
```

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

--sudo <sudo>

--key <key>

7.1.795 gitlab variable get

```
usage: gitlab variable get [-h] [--sudo SUDO] --key KEY
```

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

--sudo <sudo>

--key <key>

7.1.796 gitlab variable list

```
usage: gitlab variable list [-h] [--sudo SUDO] [--page PAGE]
 [--per-page PER_PAGE] [--all]
```

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

--sudo <sudo>

--page <page>

--per-page <per_page>

--all

7.1.797 gitlab variable update

```
usage: gitlab variable update [-h] [--sudo SUDO] --key KEY --value VALUE
 [--protected PROTECTED]
 [--variable-type VARIABLE_TYPE]
 [--masked MASKED]
```

-h, --help

show this help message and exit

--sudo <sudo>

--key <key>

--value <value>

--protected <protected>

--variable-type <variable_type>

--masked <masked>

RELEASE NOTES

This page describes important changes between python-gitlab releases.

8.1 Changes from 1.8 to 1.9

- `ProjectMemberManager.all()` and `GroupMemberManager.all()` now return a list of `ProjectMember` and `GroupMember` objects respectively, instead of a list of dicts.

8.2 Changes from 1.7 to 1.8

- You can now use the `query_parameters` argument in method calls to define arguments to send to the GitLab server. This allows to avoid conflicts between python-gitlab and GitLab server variables, and allows to use the python reserved keywords as GitLab arguments.

The following examples make the same GitLab request with the 2 syntaxes:

```
projects = gl.projects.list(owned=True, starred=True)
projects = gl.projects.list(query_parameters={'owned': True, 'starred': True})
```

The following example only works with the new parameter:

```
activities = gl.user_activities.list(
 query_parameters={'from': '2019-01-01'},
 all=True)
```

- Additionally the `all` parameter is not sent to the GitLab anymore.

8.3 Changes from 1.5 to 1.6

- When python-gitlab detects HTTP redirections from http to https it will raise a `RedirectionError` instead of a cryptic error.

Make sure to use an `https://` protocol in your GitLab URL parameter if the server requires it.

8.4 Changes from 1.4 to 1.5

- APIv3 support has been removed. Use the 1.4 release/branch if you need v3 support.
- GitLab EE features are now supported: Geo nodes, issue links, LDAP groups, project/group boards, project mirror pulling, project push rules, EE license configuration, epics.
- The `GetFromListMixin` class has been removed. The `get()` method is not available anymore for the following managers:
 - `UserKeyManager`
 - `DeployKeyManager`
 - `GroupAccessRequestManager`
 - `GroupIssueManager`
 - `GroupProjectManager`
 - `GroupSubgroupManager`
 - `IssueManager`
 - `ProjectCommitStatusManager`
 - `ProjectEnvironmentManager`
 - `ProjectLabelManager`
 - `ProjectPipelineJobManager`
 - `ProjectAccessRequestManager`
 - `TodoManager`
- `ProjectPipelineJob` do not inherit from `ProjectJob` anymore and thus can only be listed.

8.5 Changes from 1.3 to 1.4

- 1.4 is the last release supporting the v3 API, and the related code will be removed in the 1.5 version. If you are using a Gitlab server version that does not support the v4 API you can:
 - upgrade the server (recommended)
 - make sure to use version 1.4 of `python-gitlab` (`pip install python-gitlab==1.4`)See also the [Switching to GitLab API v4 documentation](#).
- `python-gitlab` now handles the server rate limiting feature. It will pause for the required time when reaching the limit ([documentation](#))
- The `GetFromListMixin.get()` method is deprecated and will be removed in the next `python-gitlab` version. The goal of this mixin/method is to provide a way to get an object by looping through a list for GitLab objects that don't support the GET method. The method is **broken** and conflicts with the GET method now supported by some GitLab objects.

You can implement your own method with something like:

```
def get_from_list(self, id):
 for obj in self.list(as_list=False):
 if obj.get_id() == id:
 return obj
```

- The `GroupMemberManager`, `NamespaceManager` and `ProjectBoardManager` managers now use the GET API from GitLab instead of the `GetFromListMixin.get()` method.

8.6 Changes from 1.2 to 1.3

- `gitlab.Gitlab` objects can be used as context managers in a `with` block.

8.7 Changes from 1.1 to 1.2

- python-gitlab now respects the `*_proxy`, `REQUESTS_CA_BUNDLE` and `CURL_CA_BUNDLE` environment variables (#352)
- The following deprecated methods and objects have been removed:
 - `gitlab.v3.object Key` and `KeyManager` objects: use `DeployKey` and `DeployKeyManager` instead
 - `gitlab.v3.objects.Project.archive_` and `unarchive_` methods
 - `gitlab.Gitlab.credentials_auth`, `token_auth`, `set_url`, `set_token` and `set_credentials` methods. Once a Gitlab object has been created its URL and authentication information cannot be updated: create a new Gitlab object if you need to use new information
- The `todo()` method raises a `GitlabTodoError` exception on error

8.8 Changes from 1.0.2 to 1.1

- The `ProjectUser` class doesn't inherit from `User` anymore, and the `GroupProject` class doesn't inherit from `Project` anymore. The Gitlab API doesn't provide the same set of features for these objects, so python-gitlab objects shouldn't try to workaround that.

You can create `User` or `Project` objects from `ProjectUser` and `GroupProject` objects using the `id` attribute:

```
for gr_project in group.projects.list():
 # lazy object creation avoids a Gitlab API request
 project = gl.projects.get(gr_project.id, lazy=True)
 project.default_branch = 'develop'
 project.save()
```

8.9 Changes from 0.21 to 1.0.0

1.0.0 brings a stable python-gitlab API for the v4 Gitlab API. v3 is still used by default.

v4 is mostly compatible with the v3, but some important changes have been introduced. Make sure to read [Switching to GitLab API v4](#).

The development focus will be v4 from now on. v3 has been deprecated by GitLab and will disappear from python-gitlab at some point.

8.10 Changes from 0.20 to 0.21

- Initial support for the v4 API (experimental)

The support for v4 is stable enough to be tested, but some features might be broken. Please report issues to <https://github.com/python-gitlab/python-gitlab/issues/>

Be aware that the python-gitlab API for v4 objects might change in the next releases.

Warning: Consider defining explicitly which API version you want to use in the configuration files or in your `gitlab.Gitlab` instances. The default will change from v3 to v4 soon.

- Several methods have been deprecated in the `gitlab.Gitlab` class:
 - `credentials_auth()` is deprecated and will be removed. Call `auth()`.
 - `token_auth()` is deprecated and will be removed. Call `auth()`.
 - `set_url()` is deprecated, create a new `Gitlab` instance if you need an updated URL.
 - `set_token()` is deprecated, use the `private_token` argument of the `Gitlab` constructor.
 - `set_credentials()` is deprecated, use the `email` and `password` arguments of the `Gitlab` constructor.
- The service listing method (`ProjectServiceManager.list()`) now returns a python list instead of a JSON string.

8.11 Changes from 0.19 to 0.20

- The `projects` attribute of `Group` objects is not a list of `Project` objects anymore. It is a `Manager` object giving access to `GroupProject` objects. To get the list of projects use:

```
group.projects.list()
```

Documentation: http://python-gitlab.readthedocs.io/en/stable/gl_objects/groups.html#examples

Related issue: <https://github.com/python-gitlab/python-gitlab/issues/209>

- The `Key` objects are deprecated in favor of the new `DeployKey` objects. They are exactly the same but the name makes more sense.

Documentation: http://python-gitlab.readthedocs.io/en/stable/gl_objects/deploy_keys.html

Related issue: <https://github.com/python-gitlab/python-gitlab/issues/212>

CHANGELOG - MOVED TO GITHUB RELEASES

The changes of newer versions can be found at <https://github.com/python-gitlab/python-gitlab/releases>

9.1 Version 1.9.0 - 2019-06-19

9.1.1 Features

- implement artifacts deletion
- add endpoint to get the variables of a pipeline
- delete ProjectPipeline
- implement `__eq__` and `__hash__` methods
- Allow runpy invocation of CLI tool (`python -m gitlab`)
- add project releases api
- merged new release & registry apis

9.1.2 Bug Fixes

- convert # to %23 in URLs
- pep8 errors
- use python2 compatible syntax for super
- Make MemberManager.all() return a list of objects
- %d replaced by %s
- Re-enable command specific help messages
- dont ask for id attr if this is *Manager originating custom action
- fix -/_ replacament for *Manager custom actions
- fix repository_id marshaling in cli
- register cli action for delete_in_bulk

9.2 Version 1.8.0 - 2019-02-22

- docs(setup): use proper readme on PyPI
- docs(readme): provide commit message guidelines
- fix(api): make reset_time_estimate() work again
- fix: handle empty 'Retry-After' header from GitLab
- fix: remove decode() on error_message string
- chore: release tags to PyPI automatically
- fix(api): avoid parameter conflicts with python and gitlab
- fix(api): Don't try to parse raw downloads
- feat: Added approve & unapprove method for Mergerequests
- fix all kwarg behaviour

9.3 Version 1.7.0 - 2018-12-09

- [docs] Fix the owned/starred usage documentation
- [docs] Add a warning about http to https redirects
- Fix the https redirection test
- [docs] Add a note about GroupProject limited API
- Add missing comma in ProjectIssueManager _create_attrs
- More flexible docker image
- Add project protected tags management
- [cli] Print help and usage without config file
- Rename MASTER_ACCESS to MAINTAINER_ACCESS
- [docs] Add docs build information
- Use docker image with current sources
- [docs] Add PyYAML requirement notice
- Add Gitter badge to README
- [docs] Add an example of pipeline schedule vars listing
- [cli] Exit on config parse error, instead of crashing
- Add support for resource label events
- [docs] Fix the milestone filetring doc (iid -> iids)
- [docs] Fix typo in custom attributes example
- Improve error message handling in exceptions
- Add support for members all() method
- Add access control options to protected branch creation

9.4 Version 1.6.0 - 2018-08-25

- [docs] Don't use hardcoded values for ids
- [docs] Improve the snippets examples
- [cli] Output: handle bytes in API responses
- [cli] Fix the case where we have nothing to print
- Project import: fix the override_params parameter
- Support group and global MR listing
- Implement MR.pipelines()
- MR: add the squash attribute for create/update
- Added support for listing forks of a project
- [docs] Add/update notes about read-only objects
- Raise an exception on https redirects for PUT/POST
- [docs] Add a FAQ
- [cli] Fix the project-export download

9.5 Version 1.5.1 - 2018-06-23

- Fix the ProjectPipelineJob base class (regression)

9.6 Version 1.5.0 - 2018-06-22

- Drop API v3 support
- Drop GetFromListMixin
- Update the sphinx extension for v4 objects
- Add support for user avatar upload
- Add support for project import/export
- Add support for the search API
- Add a global per_page config option
- Add support for the discussions API
- Add support for merged branches deletion
- Add support for Project badges
- Implement user_agent_detail for snippets
- Implement commit.refs()
- Add commit.merge_requests() support
- Deployment: add list filters
- Deploy key: add missing attributes

- Add support for environment stop()
- Add feature flags deletion support
- Update some group attributes
- Issues: add missing attributes and methods
- Fix the participants() decorator
- Add support for group boards
- Implement the markdown rendering API
- Update MR attributes
- Add pipeline listing filters
- Add missing project attributes
- Implement runner jobs listing
- Runners can be created (registered)
- Implement runner token validation
- Update the settings attributes
- Add support for the gitlab CI lint API
- Add support for group badges
- Fix the IssueManager path to avoid redirections
- time_stats(): use an existing attribute if available
- Make ProjectCommitStatus.create work with CLI
- Tests: default to python 3
- ProjectPipelineJob was defined twice
- Silence logs/warnings in unittests
- Add support for MR approval configuration (EE)
- Change post_data default value to None
- Add geo nodes API support (EE)
- Add support for issue links (EE)
- Add support for LDAP groups (EE)
- Add support for board creation/deletion (EE)
- Add support for Project.pull_mirror (EE)
- Add project push rules configuration (EE)
- Add support for the EE license API
- Add support for the LDAP groups API (EE)
- Add support for epics API (EE)
- Fix the non-verbose output of ProjectCommitComment

9.7 Version 1.4.0 - 2018-05-19

- Require requests>=2.4.2
- ProjectKeys can be updated
- Add support for unsharing projects (v3/v4)
- [cli] fix listing for json and yaml output
- Fix typos in documentation
- Introduce RefreshMixin
- [docs] Fix the time tracking examples
- [docs] Commits: add an example of binary file creation
- [cli] Allow to read args from files
- Add support for recursive tree listing
- [cli] Restore the `-help` option behavior
- Add basic unit tests for v4 CLI
- [cli] Fix listing of strings
- Support downloading a single artifact file
- Update docs copyright years
- Implement attribute types to handle special cases
- [docs] fix GitLab reference for notes
- Expose additional properties for Gitlab objects
- Fix the impersonation token deletion example
- feat: obey the rate limit
- Fix URL encoding on branch methods
- [docs] add a code example for listing commits of a MR
- [docs] update `service.available()` example for API v4
- [tests] fix functional tests for python3
- api-usage: bit more detail for listing with *all*
- More efficient `.get()` for group members
- Add docs for the *files* arg in `http_*`
- Deprecate `GetFromListMixin`

9.8 Version 1.3.0 - 2018-02-18

- Add support for pipeline schedules and schedule variables
- Clarify information about supported python version
- Add manager for jobs within a pipeline
- Fix wrong tag example
- Update the groups documentation
- Add support for MR participants API
- Add support for getting list of user projects
- Add Gitlab and User events support
- Make trigger_pipeline return the pipeline
- Config: support api_version in the global section
- Gitlab can be used as context manager
- Default to API v4
- Add a simplified example for streamed artifacts
- Add documentation about labels update

9.9 Version 1.2.0 - 2018-01-01

- Add mattermost service support
- Add users custom attributes support
- [doc] Fix project.triggers.create example with v4 API
- OAuth token support
- Remove deprecated objects/methods
- Rework authentication args handling
- Add support for oauth and anonymous auth in config/CLI
- Add support for impersonation tokens API
- Add support for user activities
- Update user docs with gitlab URLs
- [docs] Bad arguments in projects file documentation
- Add support for user_agent_detail (issues)
- Add a SetMixin
- Add support for project housekeeping
- Expected HTTP response for subscribe is 201
- Update pagination docs for ProjectCommit
- Add doc to get issue from iid
- Make todo() raise GitlabTodoError on error

- Add support for award emojis
- Update project services docs for v4
- Avoid sending empty update data to issue.save
- [docstrings] Explicitly document pagination arguments
- [docs] Add a note about password auth being removed from GitLab
- Submanagers: allow having undefined parameters
- ProjectFile.create(): don't modify the input data
- Update testing tools for /session removal
- Update groups tests
- Allow per_page to be used with generators
- Add groups listing attributes
- Add support for subgroups listing
- Add supported python versions in setup.py
- Add support for pagesdomains
- Add support for features flags
- Add support for project and group custom variables
- Add support for user/group/project filter by custom attribute
- Respect content of REQUESTS_CA_BUNDLE and *_proxy envvars

9.10 Version 1.1.0 - 2017-11-03

- Fix trigger variables in v4 API
- Make the delete() method handle / in ids
- [docs] update the file upload samples
- Tags release description: support / in tag names
- [docs] improve the labels usage documentation
- Add support for listing project users
- ProjectFileManager.create: handle / in file paths
- Change ProjectUser and GroupProject base class
- [docs] document *get_create_attrs* in the API tutorial
- Document the Gitlab session parameter
- ProjectFileManager: custom update() method
- Project: add support for printing_merge_request_link_enabled attr
- Update the ssl_verify docstring
- Add support for group milestones
- Add support for GPG keys

- Add support for wiki pages
- Update the repository_blob documentation
- Fix the CLI for objects without ID (API v4)
- Add a contributed Dockerfile
- Pagination generators: expose more information
- Module's base objects serialization
- [doc] Add sample code for client-side certificates

9.11 Version 1.0.2 - 2017-09-29

- [docs] remove example usage of submanagers
- Properly handle the labels attribute in ProjectMergeRequest
- ProjectFile: handle / in path for delete() and save()

9.12 Version 1.0.1 - 2017-09-21

- Tags can be retrieved by ID
- Add the server response in GitlabError exceptions
- Add support for project file upload
- Minor typo fix in “Switching to v4” documentation
- Fix password authentication for v4
- Fix the labels attrs on MR and issues
- Exceptions: use a proper error message
- Fix http_get method in get artifacts and job trace
- CommitStatus: *sha* is parent attribute
- Fix a couple listing calls to allow proper pagination
- Add missing doc file

9.13 Version 1.0.0 - 2017-09-08

- Support for API v4. See <http://python-gitlab.readthedocs.io/en/master/switching-to-v4.html>
- Support SSL verification via internal CA bundle
- Docs: Add link to gitlab docs on obtaining a token
- Added dependency injection support for Session
- Fixed repository_compare examples
- Fix changelog and release notes inclusion in sdist
- Missing expires_at in GroupMembers update

- Add lower-level methods for Gitlab()

9.14 Version 0.21.2 - 2017-06-11

- Install doc: use sudo for system commands
- [v4] Make MR work properly
- Remove extra_attrs argument from _raw_list
- [v4] Make project issues work properly
- Fix urlencode() usage (python 2/3) (#268)
- Fixed spelling mistake (#269)
- Add new event types to ProjectHook

9.15 Version 0.21.1 - 2017-05-25

- Fix the manager name for jobs in the Project class
- Fix the docs

9.16 Version 0.21 - 2017-05-24

- Add time_stats to ProjectMergeRequest
- Update User options for creation and update (#246)
- Add milestone.merge_requests() API
- Fix docs typo (s/corresponding/corresponding/)
- Support milestone start date (#251)
- Add support for priority attribute in labels (#256)
- Add support for nested groups (#257)
- Make GroupProjectManager a subclass of ProjectManager (#255)
- Available services: return a list instead of JSON (#258)
- MR: add support for time tracking features (#248)
- Fixed repository_tree and repository_blob path encoding (#265)
- Add 'search' attribute to projects.list()
- Initial gitlab API v4 support
- Reorganise the code to handle v3 and v4 objects
- Allow 202 as delete return code
- Deprecate parameter related methods in gitlab.Gitlab

9.17 Version 0.20 - 2017-03-25

- Add time tracking support (#222)
- Improve changelog (#229, #230)
- Make sure that manager objects are never overwritten (#209)
- Include chanlog and release notes in docs
- Add DeployKey{,Manager} classes (#212)
- Add support for merge request notes deletion (#227)
- Properly handle extra args when listing with all=True (#233)
- Implement pipeline creation API (#237)
- Fix spent_time methods
- Add 'delete source branch' option when creating MR (#241)
- Provide API wrapper for cherry picking commits (#236)
- Stop listing if recursion limit is hit (#234)

9.18 Version 0.19 - 2017-02-21

- Update project.archive() docs
- Support the scope attribute in runners.list()
- Add support for project runners
- Add support for commit creation
- Fix install doc
- Add builds-email and pipelines-email services
- Deploy keys: rework enable/disable
- Document the dynamic aspect of objects
- Add pipeline_events to ProjectHook attrs
- Add due_date attribute to ProjectIssue
- Handle settings.domain_whitelist, partly
- {Project,Group}Member: support expires_at attribute

9.19 Version 0.18 - 2016-12-27

- Fix JIRA service editing for GitLab 8.14+
- Add jira_issue_transition_id to the JIRA service optional fields
- Added support for Snippets (new API in Gitlab 8.15)
- [docs] update pagination section
- [docs] artifacts example: open file in wb mode
- [CLI] ignore empty arguments
- [CLI] Fix wrong use of arguments
- [docs] Add doc for snippets
- Fix duplicated data in API docs
- Update known attributes for projects
- sudo: always use strings

9.20 Version 0.17 - 2016-12-02

- README: add badges for pypi and RTD
- Fix ProjectBuild.play (raised error on success)
- Pass kwargs to the object factory
- Add .tox to ignore to respect default tox settings
- Convert response list to single data source for iid requests
- Add support for boards API
- Add support for Gitlab.version()
- Add support for broadcast messages API
- Add support for the notification settings API
- Don't overwrite attributes returned by the server
- Fix bug when retrieving changes for merge request
- Feature: enable / disable the deploy key in a project
- Docs: add a note for python 3.5 for file content update
- ProjectHook: support the token attribute
- Rework the API documentation
- Fix docstring for http_{username,password}
- Build managers on demand on GitlabObject's
- API docs: add managers doc in GitlabObject's
- Sphinx ext: factorize the build methods
- Implement __repr__ for gitlab objects
- Add a 'report a bug' link on doc

- Remove deprecated methods
- Implement merge requests diff support
- Make the manager objects creation more dynamic
- Add support for templates API
- Add attr 'created_at' to ProjectIssueNote
- Add attr 'updated_at' to ProjectIssue
- CLI: add support for project all --all
- Add support for triggering a new build
- Rework requests arguments (support latest requests release)
- Fix *should_remove_source_branch*

9.21 Version 0.16 - 2016-10-16

- Add the ability to fork to a specific namespace
- JIRA service - add api_url to optional attributes
- Fix bug: Missing coma concatenates array values
- docs: branch protection notes
- Create a project in a group
- Add only_allow_merge_if_build_succeeds option to project objects
- Add support for --all in CLI
- Fix examples for file modification
- Use the plural merge_requests URL everywhere
- Rework travis and tox setup
- Workaround gitlab setup failure in tests
- Add ProjectBuild.erase()
- Implement ProjectBuild.play()

9.22 Version 0.15.1 - 2016-10-16

- docs: improve the pagination section
- Fix and test pagination
- 'path' is an existing gitlab attr, don't use it as method argument

9.23 Version 0.15 - 2016-08-28

- Add a basic HTTP debug method
- Run more tests in travis
- Fix fork creation documentation
- Add more API examples in docs
- Update the ApplicationSettings attributes
- Implement the todo API
- Add sidekiq metrics support
- Move the constants at the gitlab root level
- Remove methods marked as deprecated 7 months ago
- Refactor the Gitlab class
- Remove `_get_list_or_object()` and its tests
- Fix `canGet` attribute (typo)
- Remove unused `ProjectTagReleaseManager` class
- Add support for project services API
- Add support for project pipelines
- Add support for access requests
- Add support for project deployments

9.24 Version 0.14 - 2016-08-07

- Remove `'next_url'` from kwargs before passing it to the cls constructor.
- List projects under group
- Add support for subscribe and unsubscribe in issues
- Project issue: doc and CLI for (un)subscribe
- Added support for HTTP basic authentication
- Add support for build artifacts and trace
- `-title` is a required argument for `ProjectMilestone`
- Commit status: add optional context url
- Commit status: optional get attrs
- Add support for commit comments
- Issues: add optional listing parameters
- Issues: add missing optional listing parameters
- Project issue: proper update attributes
- Add support for project-issue move
- Update `ProjectLabel` attributes

- Milestone: optional listing attrs
- Add support for namespaces
- Add support for label (un)subscribe
- MR: add (un)subscribe support
- Add *note_events* to project hooks attributes
- Add code examples for a bunch of resources
- Implement user emails support
- Project: add VISIBILITY_* constants
- Fix the Project.archive call
- Implement archive/unarchive for a projet
- Update ProjectSnippet attributes
- Fix ProjectMember update
- Implement sharing project with a group
- Implement CLI for project archive/unarchive/share
- Implement runners global API
- Gitlab: add managers for build-related resources
- Implement ProjectBuild.keep_artifacts
- Allow to stream the downloads when appropriate
- Groups can be updated
- Replace Snippet.Content() with a new content() method
- CLI: refactor _die()
- Improve commit statuses and comments
- Add support from listing group issues
- Added a new project attribute to enable the container registry.
- Add a contributing section in README
- Add support for global deploy key listing
- Add support for project environments
- MR: get list of changes and commits
- Fix the listing of some resources
- MR: fix updates
- Handle empty messages from server in exceptions
- MR (un)subscribe: don't fail if state doesn't change
- MR merge(): update the object

9.25 Version 0.13 - 2016-05-16

- Add support for MergeRequest validation
- MR: add support for cancel_merge_when_build_succeeds
- MR: add support for closes_issues
- Add “external” parameter for users
- Add deletion support for issues and MR
- Add missing group creation parameters
- Add a Session instance for all HTTP requests
- Enable updates on ProjectIssueNotes
- Add support for Project raw_blob
- Implement project compare
- Implement project contributors
- Drop the next_url attribute when listing
- Remove unnecessary canUpdate property from ProjectIssuesNote
- Add new optional attributes for projects
- Enable deprecation warnings for gitlab only
- Rework merge requests update
- Rework the Gitlab.delete method
- ProjectFile: file_path is required for deletion
- Rename some methods to better match the API URLs
- Deprecate the file_* methods in favor of the files manager
- Implement star/unstar for projects
- Implement list/get licenses
- Manage optional parameters for list() and get()

9.26 Version 0.12.2 - 2016-03-19

- Add new *ProjectHook* attributes
- Add support for user block/unblock
- Fix GitlabObject creation in _custom_list
- Add support for more CLI subcommands
- Add some unit tests for CLI
- Add a coverage tox env
- Define GitlabObject.as_dict() to dump object as a dict
- Define GitlabObject.__eq__() and __ne__() equivalence methods
- Define UserManager.search() to search for users

- Define `UserManager.get_by_username()` to get a user by username
- Implement “user search” CLI
- Improve the doc for `UserManager`
- CLI: implement user `get-by-username`
- Re-implement `_custom_list` in the `Gitlab` class
- Fix the ‘invalid syntax’ error on Python 3.2
- `Gitlab.update()`: use the proper attributes if defined

9.27 Version 0.12.1 - 2016-02-03

- Fix a broken upload to pypi

9.28 Version 0.12 - 2016-02-03

- Improve documentation
- Improve unit tests
- Improve test scripts
- Skip `BaseManager` attributes when encoding to JSON
- Fix the `json()` method for python 3
- Add Travis CI support
- Add a `decode` method for `ProjectFile`
- Make connection exceptions more explicit
- Fix `ProjectLabel` `get` and `delete`
- Implement `ProjectMilestone.issues()`
- `ProjectTag` supports deletion
- Implement setting release info on a tag
- Implement project triggers support
- Implement project variables support
- Add support for application settings
- Fix the ‘password’ requirement for User creation
- Add `sudo` support
- Fix project update
- Fix `Project.tree()`
- Add support for project builds

9.29 Version 0.11.1 - 2016-01-17

- Fix discovery of parents object attrs for managers
- Support setting commit status
- Support deletion without getting the object first
- Improve the documentation

9.30 Version 0.11 - 2016-01-09

- functional_tests.sh: support python 2 and 3
- Add a get method for GitlabObject
- CLI: Add the -g short option for -gitlab
- Provide a create method for GitlabObject's
- Rename the _created attribute _from_api
- More unit tests
- CLI: fix error when arguments are missing (python 3)
- Remove deprecated methods
- Implement managers to get access to resources
- Documentation improvements
- Add fork project support
- Deprecate the "old" Gitlab methods
- Add support for groups search

9.31 Version 0.10 - 2015-12-29

- Implement pagination for list() (#63)
- Fix url when fetching a single MergeRequest
- Add support to update MergeRequestNotes
- API: Provide a Gitlab.from_config method
- setup.py: require requests>=1 (#69)
- Fix deletion of object not using 'id' as ID (#68)
- Fix GET/POST for project files
- Make 'confirm' an optional attribute for user creation
- Python 3 compatibility fixes
- Add support for group members update (#73)

9.32 Version 0.9.2 - 2015-07-11

- CLI: fix the update and delete subcommands (#62)

9.33 Version 0.9.1 - 2015-05-15

- Fix the setup.py script

9.34 Version 0.9 - 2015-05-15

- Implement argparse library for parsing argument on CLI
- Provide unit tests and (a few) functional tests
- Provide PEP8 tests
- Use tox to run the tests
- CLI: provide a `--config-file` option
- Turn the gitlab module into a proper package
- Allow projects to be updated
- Use more pythonic names for some methods
- **Deprecate some Gitlab object methods:**
 - `raw*` methods should never have been exposed; replace them with `_raw_*` methods
 - `setCredentials` and `setToken` are replaced with `set_credentials` and `set_token`
- Sphinx: don't hardcode the version in `conf.py`

9.35 Version 0.8 - 2014-10-26

- Better python 2.6 and python 3 support
- Timeout support in HTTP requests
- `Gitlab.get()` raised `GitlabListError` instead of `GitlabGetError`
- Support api-objects which don't have id in api response
- Add `ProjectLabel` and `ProjectFile` classes
- Moved url attributes to separate list
- Added list for delete attributes

9.36 Version 0.7 - 2014-08-21

- Fix license classifier in setup.py
- Fix encoding error when printing to redirected output
- Fix encoding error when updating with redirected output
- Add support for UserKey listing and deletion
- Add support for branches creation and deletion
- Support state_event in ProjectMilestone (#30)
- Support namespace/name for project id (#28)
- Fix handling of boolean values (#22)

9.37 Version 0.6 - 2014-01-16

- IDs can be unicode (#15)
- ProjectMember: constructor should not create a User object
- Add support for extra parameters when listing all projects (#12)
- Projects listing: explicitly define arguments for pagination

9.38 Version 0.5 - 2013-12-26

- Add SSH key for user
- Fix comments
- Add support for project events
- Support creation of projects for users
- Project: add methods for create/update/delete files
- Support projects listing: search, all, owned
- System hooks can't be updated
- Project.archive(): download tarball of the project
- Define new optional attributes for user creation
- Provide constants for access permissions in groups

9.39 Version 0.4 - 2013-09-26

- Fix strings encoding (Closes #6)
- Allow to get a project commit (GitLab 6.1)
- ProjectMergeRequest: fix Note() method
- Gitlab 6.1 methods: diff, blob (commit), tree, blob (project)
- Add support for Gitlab 6.1 group members

9.40 Version 0.3 - 2013-08-27

- Use PRIVATE-TOKEN header for passing the auth token
- provide an AUTHORS file
- cli: support ssl_verify config option
- Add ssl_verify option to Gitlab object. Defaults to True
- Correct url for merge requests API.

9.41 Version 0.2 - 2013-08-08

- provide a pip requirements.txt
- drop some debug statements

9.42 Version 0.1 - 2013-07-08

- Initial release

SWITCHING TO GITLAB API V4

GitLab provides a new API version (v4) since its 9.0 release. `python-gitlab` provides support for this new version, but the python API has been modified to solve some problems with the existing one.

GitLab does not support the v3 API anymore, and you should consider switching to v4 if you use a recent version of GitLab (≥ 9.0), or if you use <https://gitlab.com>.

10.1 Using the v4 API

`python-gitlab` uses the v4 API by default since the 1.3.0 release. If you are migrating from an older release, make sure that you remove the `api_version` definition in you constructors and configuration file:

The following examples are **not valid** anymore:

```
gl = gitlab.Gitlab(..., api_version=3)
```

```
[my_gitlab]
...
api_version = 3
```

10.2 Changes between v3 and v4 API

For a list of GitLab (upstream) API changes, see https://docs.gitlab.com/ce/api/v3_to_v4.html.

The `python-gitlab` API reflects these changes. But also consider the following important changes in the python API:

- managers and objects don't inherit from `GitlabObject` and `BaseManager` anymore. They inherit from `RESTManager` and `RESTObject`.
- You should only use the managers to perform CRUD operations.

The following v3 code:

```
gl = gitlab.Gitlab(...)
p = Project(gl, project_id)
```

Should be replaced with:

```
gl = gitlab.Gitlab(...)
p = gl.projects.get(project_id)
```

- Listing methods (`manager.list()` for instance) can now return generators (*RESTObjectList*). They handle the calls to the API when needed to fetch new items.

By default you will still get lists. To get generators use `as_list=False`:

```
all_projects_g = gl.projects.list(as_list=False)
```

- The “nested” managers (for instance `gl.project_issues` or `gl.group_members`) are not available anymore. Their goal was to provide a direct way to manage nested objects, and to limit the number of needed API calls.

To limit the number of API calls, you can now use `get()` methods with the `lazy=True` parameter. This creates shallow objects that provide usual managers.

The following v3 code:

```
issues = gl.project_issues.list(project_id=project_id)
```

Should be replaced with:

```
issues = gl.projects.get(project_id, lazy=True).issues.list()
```

This will make only one API call, instead of two if `lazy` is not used.

- The following *Gitlab* methods should not be used anymore for v4:
 - `list()`
 - `get()`
 - `create()`
 - `update()`
 - `delete()`
- If you need to perform HTTP requests to the GitLab server (which you shouldn't), you can use the following *Gitlab* methods:
 - `http_request`
 - `http_get`
 - `http_list`
 - `http_post`
 - `http_put`
 - `http_delete`

INDICES AND TABLES

- `genindex`
- `modindex`
- `search`

PYTHON MODULE INDEX

g

- `gitlab`, 123
- `gitlab.base`, 250
- `gitlab.cli`, 251
- `gitlab.config`, 252
- `gitlab.const`, 252
- `gitlab.exceptions`, 252
- `gitlab.mixins`, 258
- `gitlab.utils`, 265
- `gitlab.v4`, 250
- `gitlab.v4.objects`, 130

Symbols

- access-level <access_level>
 - gitlab-group-access-request-approve command line option, 294
 - gitlab-group-member-create command line option, 320
 - gitlab-group-member-update command line option, 321
 - gitlab-project-access-request-approve command line option, 358
 - gitlab-project-member-create command line option, 423
 - gitlab-project-member-update command line option, 424
 - gitlab-runner-create command line option, 500
 - gitlab-runner-update command line option, 501
- action <action>
 - gitlab-event-list command line option, 283
 - gitlab-project-event-list command line option, 388
 - gitlab-todo-list command line option, 505
 - gitlab-user-event-list command line option, 513
- actions <actions>
 - gitlab-project-commit-create command line option, 373
- active <active>
 - gitlab-project-pipeline-schedule-create command line option, 462
 - gitlab-project-pipeline-schedule-update command line option, 463
 - gitlab-runner-create command line option, 500
 - gitlab-runner-update command line option, 501
 - gitlab-user-list command line option, 508
- admin <admin>
 - gitlab-user-create command line option, 507
 - gitlab-user-update command line option, 510
- after <after>
 - gitlab-event-list command line option, 283
 - gitlab-project-event-list command line option, 388
 - gitlab-user-event-list command line option, 513
- after-sign-out-path <after_sign_out_path>
 - gitlab-application-settings-update command line option, 273
- all
 - gitlab-application-list command line option, 269
 - gitlab-audit-event-list command line option, 275
 - gitlab-broadcast-message-list command line option, 276
 - gitlab-current-user-email-list command line option, 278
 - gitlab-current-user-gpg-key-list command line option, 279
 - gitlab-current-user-key-list command line option, 280
 - gitlab-deploy-key-list command line option, 281
 - gitlab-deploy-token-list command line option, 282
 - gitlab-dockerfile-list command line option, 282
 - gitlab-event-list command line option, 283
 - gitlab-feature-list command line option, 284
 - gitlab-geo-node-list command line option, 286
 - gitlab-gitignore-list command line option, 287

- gitlab-gitlabciyaml-list command line option, [288](#)
- gitlab-group-access-request-list command line option, [295](#)
- gitlab-group-audit-event-list command line option, [296](#)
- gitlab-group-badge-list command line option, [297](#)
- gitlab-group-billable-member-list command line option, [298](#)
- gitlab-group-billable-member-membership-list command line option, [299](#)
- gitlab-group-board-list command line option, [300](#)
- gitlab-group-board-list-list command line option, [302](#)
- gitlab-group-cluster-list command line option, [304](#)
- gitlab-group-custom-attribute-list command line option, [305](#)
- gitlab-group-deploy-token-list command line option, [306](#)
- gitlab-group-descendant-group-list command line option, [307](#)
- gitlab-group-epic-issue-list command line option, [310](#)
- gitlab-group-epic-list command line option, [309](#)
- gitlab-group-epic-resource-label-event-list command line option, [311](#)
- gitlab-group-hook-list command line option, [314](#)
- gitlab-group-issue-list command line option, [317](#)
- gitlab-group-label-list command line option, [318](#)
- gitlab-group-list command line option, [291](#)
- gitlab-group-member-list command line option, [321](#)
- gitlab-group-merge-request-list command line option, [322](#)
- gitlab-group-milestone-list command line option, [324](#)
- gitlab-group-package-list command line option, [327](#)
- gitlab-group-project-list command line option, [328](#)
- gitlab-group-runner-list command line option, [330](#)
- gitlab-group-subgroup-list command line option, [330](#)
- gitlab-group-variable-list command line option, [332](#)
- gitlab-group-wiki-list command line option, [334](#)
- gitlab-hook-list command line option, [335](#)
- gitlab-issue-list command line option, [336](#)
- gitlab-ldap-group-list command line option, [338](#)
- gitlab-license-list command line option, [339](#)
- gitlab-merge-request-list command line option, [340](#)
- gitlab-namespace-list command line option, [341](#)
- gitlab-pages-domain-list command line option, [343](#)
- gitlab-personal-access-token-list command line option, [343](#)
- gitlab-project-access-request-list command line option, [359](#)
- gitlab-project-approval-rule-list command line option, [361](#)
- gitlab-project-audit-event-list command line option, [363](#)
- gitlab-project-badge-list command line option, [364](#)
- gitlab-project-board-list command line option, [366](#)
- gitlab-project-board-list-list command line option, [367](#)
- gitlab-project-branch-list command line option, [369](#)
- gitlab-project-cluster-list command line option, [371](#)
- gitlab-project-commit-comment-list command line option, [375](#)
- gitlab-project-commit-discussion-list command line option, [377](#)
- gitlab-project-commit-list command line option, [373](#)
- gitlab-project-commit-status-list command line option, [379](#)
- gitlab-project-custom-attribute-list command line option, [380](#)
- gitlab-project-deploy-token-list command line option, [382](#)
- gitlab-project-deployment-list command line option, [383](#)
- gitlab-project-deployment-merge-request-list command line option, [385](#)
- gitlab-project-environment-list command line option, [387](#)
- gitlab-project-event-list command line option, [388](#)

- gitlab-project-fork-list command line option, 393
- gitlab-project-hook-list command line option, 394
- gitlab-project-issue-award-emoji-list command line option, 404
- gitlab-project-issue-discussion-list command line option, 405
- gitlab-project-issue-link-list command line option, 408
- gitlab-project-issue-list command line option, 399
- gitlab-project-issue-note-award-emoji-list command line option, 412
- gitlab-project-issue-note-list command line option, 410
- gitlab-project-issue-resource-label-event-list command line option, 412
- gitlab-project-issue-resource-milestone-event-list command line option, 413
- gitlab-project-issue-resource-state-event-list command line option, 414
- gitlab-project-job-list command line option, 417
- gitlab-project-key-list command line option, 420
- gitlab-project-label-list command line option, 421
- gitlab-project-list command line option, 350
- gitlab-project-member-list command line option, 424
- gitlab-project-merge-request-approval-rules-list command line option, 436
- gitlab-project-merge-request-award-emoji-list command line option, 438
- gitlab-project-merge-request-diff-list command line option, 439
- gitlab-project-merge-request-discussion-list command line option, 440
- gitlab-project-merge-request-list command line option, 429
- gitlab-project-merge-request-note-award-emoji-list command line option, 446
- gitlab-project-merge-request-note-list command line option, 444
- gitlab-project-merge-request-pipeline-list command line option, 447
- gitlab-project-merge-request-resource-label-list command line option, 448
- gitlab-project-merge-request-resource-milestone-event-list command line option, 449
- gitlab-project-merge-request-resource-state-event-list command line option, 449
- gitlab-project-milestone-list command line option, 451
- gitlab-project-note-list command line option, 453
- gitlab-project-package-file-list command line option, 456
- gitlab-project-package-list command line option, 456
- gitlab-project-pages-domain-list command line option, 457
- gitlab-project-pipeline-bridge-list command line option, 460
- gitlab-project-pipeline-job-list command line option, 461
- gitlab-project-pipeline-list command line option, 460
- gitlab-project-pipeline-schedule-list command line option, 462
- gitlab-project-pipeline-variable-list command line option, 466
- gitlab-project-protected-branch-list command line option, 467
- gitlab-project-protected-tag-list command line option, 469
- gitlab-project-registry-repository-list command line option, 471
- gitlab-project-registry-tag-list command line option, 473
- gitlab-project-release-link-list command line option, 476
- gitlab-project-release-list command line option, 474
- gitlab-project-remote-mirror-list command line option, 477
- gitlab-project-runner-list command line option, 479
- gitlab-project-service-list command line option, 480
- gitlab-project-snippet-award-emoji-list command line option, 484
- gitlab-project-snippet-discussion-list command line option, 486
- gitlab-project-snippet-list command line option, 482
- gitlab-project-snippet-note-award-emoji-list command line option, 491
- gitlab-project-snippet-note-list command line option, 489
- gitlab-project-tag-list command line option, 492
- gitlab-project-trigger-list command line option, 494
- gitlab-project-user-list command line option, 495

```

gitlab-project-variable-list
  command line option, 496
gitlab-project-wiki-list command
  line option, 498
gitlab-runner-job-list command
  line option, 502
gitlab-runner-list command line
  option, 500
gitlab-snippet-list command line
  option, 503
gitlab-todo-list command line
  option, 505
gitlab-user-activities-list
  command line option, 510
gitlab-user-custom-attribute-list
  command line option, 511
gitlab-user-email-list command
  line option, 513
gitlab-user-event-list command
  line option, 513
gitlab-user-gpg-key-list command
  line option, 515
gitlab-user-impersonation-token-list
  command line option, 516
gitlab-user-key-list command line
  option, 517
gitlab-user-list command line
  option, 508
gitlab-user-membership-list
  command line option, 518
gitlab-user-project-list command
  line option, 520
gitlab-variable-list command line
  option, 521
--all-available <all_available>
  gitlab-group-descendant-group-list
 command line option, 307
  gitlab-group-list command line
 option, 291
  gitlab-group-subgroup-list command
 line option, 330
--allow-local-requests-from-hooks-and-services option, 355
  <allow_local_requests_from_hooks_and_services> required
  gitlab-application-settings-update
 command line option, 274
--allow-local-requests-from-system-hooks
  <allow_local_requests_from_system_hooks>
  gitlab-application-settings-update
 command line option, 274
--allow-local-requests-from-web-hooks-and-services
  <allow_local_requests_from_web_hooks_and_services>
  gitlab-application-settings-update
 command line option, 274
--allow-maintainer-to-push
  <allow_maintainer_to_push>
  gitlab-project-merge-request-create
 command line option, 427
  gitlab-project-merge-request-update
 command line option, 433
--allow-merge-on-skipped-pipeline
  <allow_merge_on_skipped_pipeline>
  gitlab-project-create command line
 option, 346
  gitlab-project-update command line
 option, 355
--allowed-to-merge <allowed_to_merge>
  gitlab-project-protected-branch-create
 command line option, 467
--allowed-to-push <allowed_to_push>
  gitlab-project-protected-branch-create
 command line option, 466
--allowed-to-unprotect
  <allowed_to_unprotect>
  gitlab-project-protected-branch-create
 command line option, 467
--analytics-access-level
  <analytics_access_level>
  gitlab-project-create command line
 option, 346
  gitlab-project-update command line
 option, 355
--approval-project-rule-id
  <approval_project_rule_id>
  gitlab-project-merge-request-approval-rule-crea
 command line option, 435
--approval-rule-id <approval_rule_id>
  gitlab-project-merge-request-approval-rule-upda
 command line option, 436
--approvals-before-merge
  <approvals_before_merge>
  gitlab-project-approval-update
 command line option, 360
  gitlab-project-create command line
 option, 346
  gitlab-project-update command line
 option, 355
--approvals-required
  <approvals_required>
  gitlab-project-approval-rule-create
 command line option, 361
  gitlab-project-merge-request-approval-rule-crea
 command line option, 435
  gitlab-project-merge-request-approval-rule-upda
 command line option, 436
  gitlab-project-merge-request-approval-update
 command line option, 434
--approved-by-ids <approved_by_ids>
  gitlab-group-merge-request-list

```

command line option, 322
 gitlab-merge-request-list command line option, 340
 gitlab-project-deployment-merge-request-list command line option, 385
 gitlab-project-merge-request-list command line option, 428
 --approver-ids <approver_ids>
 gitlab-group-merge-request-list command line option, 322
 gitlab-merge-request-list command line option, 340
 gitlab-project-deployment-merge-request-list command line option, 385
 gitlab-project-merge-request-list command line option, 428
 --archived <archived>
 gitlab-group-project-list command line option, 328
 gitlab-project-fork-list command line option, 392
 gitlab-project-list command line option, 349
 gitlab-user-project-list command line option, 519
 --artifact-path <artifact_path>
 gitlab-project-artifact command line option, 344
 --asset-proxy-allowlist <asset_proxy_allowlist>
 gitlab-application-settings-update command line option, 274
 --asset-proxy-enabled <asset_proxy_enabled>
 gitlab-application-settings-update command line option, 274
 --asset-proxy-url <asset_proxy_url>
 gitlab-application-settings-update command line option, 274
 --asset-proxy-whitelist <asset_proxy_whitelist>
 gitlab-application-settings-update command line option, 274
 --assets <assets>
 gitlab-project-release-create command line option, 473
 --assignee-id <assignee_id>
 gitlab-group-issue-list command line option, 316
 gitlab-group-merge-request-list command line option, 322
 gitlab-issue-list command line option, 336
 gitlab-merge-request-list command line option, 340
 gitlab-project-deployment-merge-request-list command line option, 385
 gitlab-project-issue-list command line option, 398
 gitlab-project-merge-request-list command line option, 428
 gitlab-todo-list command line option, 505
 --author-name <author_name>
 gitlab-project-commit-create

command line option, 373
gitlab-project-file-create command line option, 390
gitlab-project-file-update command line option, 391
--author-username <author_username>
gitlab-merge-request-list command line option, 340
gitlab-project-deployment-merge-request-list option, 510
command line option, 385
--auto-cancel-pending-pipelines <auto_cancel_pending_pipelines>
gitlab-project-create command line option, 346
gitlab-project-update command line option, 355
--auto-devops-deploy-strategy <auto_devops_deploy_strategy>
gitlab-project-create command line option, 346
gitlab-project-update command line option, 355
--auto-devops-enabled <auto_devops_enabled>
gitlab-group-create command line option, 289
gitlab-group-update command line option, 293
gitlab-project-create command line option, 346
gitlab-project-update command line option, 355
--autoclose-referenced-issues <autoclose_referenced_issues>
gitlab-project-create command line option, 346
gitlab-project-update command line option, 355
--avatar <avatar>
gitlab-group-create command line option, 289
gitlab-group-update command line option, 293
gitlab-project-create command line option, 346
gitlab-project-update command line option, 355
gitlab-user-create command line option, 507
gitlab-user-update command line option, 510
--before <before>
gitlab-event-list command line option, 283
gitlab-project-event-list command line option, 388
gitlab-user-event-list command line option, 513
--bio <bio>
gitlab-user-create command line option, 507
gitlab-user-update command line option, 510
--blocked <blocked>
gitlab-user-list command line option, 508
--board-id <board_id>
gitlab-group-board-list-create command line option, 301
gitlab-group-board-list-delete command line option, 301
gitlab-group-board-list-get command line option, 301
gitlab-group-board-list-list command line option, 302
gitlab-group-board-list-update command line option, 302
gitlab-project-board-list-create command line option, 366
gitlab-project-board-list-delete command line option, 367
gitlab-project-board-list-get command line option, 367
gitlab-project-board-list-list command line option, 367
gitlab-project-board-list-update command line option, 368
--body <body>
gitlab-project-commit-discussion-create command line option, 376
gitlab-project-commit-discussion-note-create command line option, 377
gitlab-project-commit-discussion-note-update command line option, 378
gitlab-project-issue-discussion-create command line option, 404
gitlab-project-issue-discussion-note-create command line option, 406
gitlab-project-issue-discussion-note-update command line option, 407
gitlab-project-issue-note-create command line option, 409
gitlab-project-issue-note-update command line option, 410
gitlab-project-merge-request-discussion-create command line option, 439
gitlab-project-merge-request-discussion-note-cr command line option, 441

```

gitlab-project-merge-request-discussion-create gitlab-project-update command line
  command line option, 442 option, 355
gitlab-project-merge-request-note-create builds-access-level
  command line option, 443 <builds_access_level>
gitlab-project-merge-request-note-update gitlab-project-create command line
  command line option, 444 option, 346
gitlab-project-snippet-discussion-create gitlab-project-update command line
  command line option, 485 option, 355
gitlab-project-snippet-discussion-note-create builds-enabled <builds_enabled>
  command line option, 486 gitlab-user-project-create command
gitlab-project-snippet-discussion-note-update line option, 519
  command line option, 487 --can-create-group <can_create_group>
gitlab-project-snippet-note-create gitlab-user-create command line
  command line option, 488 option, 507
gitlab-project-snippet-note-update gitlab-user-update command line
  command line option, 489 option, 510
--branch <branch>
  gitlab-project-branch-create gitlab-project-key-create command
 command line option, 368 line option, 418
  gitlab-project-commit-cherry-pick gitlab-project-key-update command
 command line option, 372 line option, 420
  gitlab-project-commit-create --certificate <certificate>
 command line option, 373 gitlab-project-pages-domain-create
  gitlab-project-commit-revert command line option, 457
 command line option, 374 gitlab-project-pages-domain-update
  gitlab-project-file-create command command line option, 458
 line option, 390
  gitlab-project-file-delete command gitlab-project-create command line
 line option, 390 option, 346
  gitlab-project-file-update command gitlab-project-update command line
 line option, 391 option, 355
  gitlab-project-update-submodule --ci-default-git-depth
 command line option, 357 <ci_default_git_depth>
--branch-name-regex gitlab-project-update command line
  <branch_name_regex> option, 356
  gitlab-project-push-rules-create --ci-forward-deployment-enabled
 command line option, 469 <ci_forward_deployment_enabled>
  gitlab-project-push-rules-update gitlab-project-update command line
 command line option, 470 option, 356
--build-coverage-regex --close-issue <close_issue>
  <build_coverage_regex> gitlab-group-notification-settings-update
 gitlab-project-create command line command line option, 326
 option, 346 gitlab-notification-settings-update
  gitlab-project-update command line command line option, 342
 option, 355 gitlab-project-notification-settings-update
--build-git-strategy command line option, 454
  <build_git_strategy> --close-merge-request
  gitlab-project-create command line <close_merge_request>
 option, 346 gitlab-group-notification-settings-update
  gitlab-project-update command line command line option, 326
 option, 355 gitlab-notification-settings-update
--build-timeout <build_timeout> command line option, 342
  gitlab-project-create command line gitlab-project-notification-settings-update
 option, 346 command line option, 454

```

```

--cn <cn> line option, 390
  gitlab-group-add-ldap-group-link gitlab-project-file-delete command
 command line option, 288 line option, 390
  gitlab-group-delete-ldap-group-link gitlab-project-file-update command
 command line option, 290 line option, 391
--code-owner-approval-required --commit-message-regex
  <code_owner_approval_required> <commit_message_regex>
  gitlab-project-protected-branch-create gitlab-project-push-rules-create
 command line option, 467 command line option, 469
--color <color> gitlab-project-push-rules-update
  gitlab-broadcast-message-create command line option, 470
 command line option, 275 --commit-sha <commit_sha>
  gitlab-broadcast-message-update gitlab-project-update-submodule
 command line option, 276 command line option, 357
  gitlab-group-label-create command --confidential <confidential>
 line option, 318 gitlab-application-create command
  gitlab-group-label-update command line option, 268
 line option, 319 gitlab-project-issue-create
  gitlab-project-label-create command line option, 397
 command line option, 420 gitlab-project-issue-update
  gitlab-project-label-update command line option, 402
 command line option, 422 --confidential-issues-events
--color-scheme-id <color_scheme_id> <confidential_issues_events>
  gitlab-user-create command line gitlab-group-hook-create command
 option, 507 line option, 313
  gitlab-user-update command line gitlab-group-hook-update command
 option, 510 line option, 315
--commit-id <commit_id> gitlab-project-hook-create command
  gitlab-project-commit-comment-create line option, 393
 command line option, 375 gitlab-project-hook-update command
  gitlab-project-commit-comment-list line option, 395
 command line option, 375 --confidential-note-events
  gitlab-project-commit-discussion-create <confidential_note_events>
 command line option, 376 gitlab-group-hook-create command
  gitlab-project-commit-discussion-get line option, 313
 command line option, 376 gitlab-group-hook-update command
  gitlab-project-commit-discussion-list line option, 315
 command line option, 377 --config-file <config_file>
  gitlab-project-commit-discussion-note-create gitlab command line option, 268
 command line option, 377 --container-expiration-policy-attributes
  gitlab-project-commit-discussion-note-delete <container_expiration_policy_attributes>
 command line option, 377 gitlab-project-create command line
  gitlab-project-commit-discussion-note-get option, 346
 command line option, 378 gitlab-project-update command line
  gitlab-project-commit-discussion-note-update option, 356
 command line option, 378 --container-registry-enabled
  gitlab-project-commit-status-create <container_registry_enabled>
 command line option, 379 gitlab-project-create command line
  gitlab-project-commit-status-list option, 346
 command line option, 379 gitlab-project-update command line
--commit-message <commit_message> option, 356
  gitlab-project-commit-create --container-registry-token-expire-delay
 command line option, 373 <container_registry_token_expire_delay>
  gitlab-project-file-create command gitlab-application-settings-update

```

```

 command line option, 273
--content <content>
  gitlab-group-wiki-create command
 line option, 333
  gitlab-group-wiki-update command
 line option, 334
  gitlab-project-file-create command
 line option, 390
  gitlab-project-file-update command
 line option, 391
  gitlab-project-snippet-create
 command line option, 481
  gitlab-project-snippet-update
 command line option, 483
  gitlab-project-wiki-create command
 line option, 497
  gitlab-project-wiki-update command
 line option, 499
  gitlab-snippet-create command line
 option, 502
  gitlab-snippet-update command line
 option, 504
--context <context>
  gitlab-project-commit-status-create
 command line option, 379
--coverage <coverage>
  gitlab-project-commit-status-create
 command line option, 379
--create-access-level
  <create_access_level>
  gitlab-project-protected-tag-create
 command line option, 468
--created-after <created_after>
  gitlab-audit-event-list command
 line option, 274
  gitlab-group-audit-event-list
 command line option, 295
  gitlab-group-issue-list command
 line option, 317
  gitlab-group-merge-request-list
 command line option, 322
  gitlab-issue-list command line
 option, 336
  gitlab-merge-request-list command
 line option, 340
  gitlab-project-audit-event-list
 command line option, 362
  gitlab-project-deployment-merge-request-list
 command line option, 385
  gitlab-project-issue-list command
 line option, 398
  gitlab-project-merge-request-list
 command line option, 428
--created-at <created_at>
  gitlab-application-settings-update
 command line option, 272
  gitlab-project-commit-discussion-create
 command line option, 376
  gitlab-project-commit-discussion-note-create
 command line option, 377
  gitlab-project-issue-create
 command line option, 397
  gitlab-project-issue-discussion-create
 command line option, 404
  gitlab-project-issue-discussion-note-create
 command line option, 406
  gitlab-project-issue-note-create
 command line option, 409
  gitlab-project-merge-request-discussion-create
 command line option, 439
  gitlab-project-merge-request-discussion-note-cr
 command line option, 441
  gitlab-project-snippet-discussion-create
 command line option, 485
  gitlab-project-snippet-discussion-note-create
 command line option, 486
--created-before <created_before>
  gitlab-audit-event-list command
 line option, 274
  gitlab-group-audit-event-list
 command line option, 295
  gitlab-group-issue-list command
 line option, 317
  gitlab-group-merge-request-list
 command line option, 322
  gitlab-issue-list command line
 option, 336
  gitlab-merge-request-list command
 line option, 340
  gitlab-project-audit-event-list
 command line option, 362
  gitlab-project-deployment-merge-request-list
 command line option, 385
  gitlab-project-issue-list command
 line option, 398
  gitlab-project-merge-request-list
 command line option, 428
--cron <cron>
  gitlab-project-pipeline-schedule-create
 command line option, 462
  gitlab-project-pipeline-schedule-update
 command line option, 463
--cron-timezone <cron_timezone>
  gitlab-project-pipeline-schedule-create
 command line option, 462
  gitlab-project-pipeline-schedule-update
 command line option, 463
--custom-attributes

```

```
<custom_attributes>
gitlab-user-list command line
  option, 508
--debug
  gitlab command line option, 268
--default-branch <default_branch>
  gitlab-project-create command line
 option, 346
  gitlab-project-update command line
 option, 356
  gitlab-user-project-create command
 line option, 518
--default-branch-protection
  <default_branch_protection>
  gitlab-application-settings-update
 command line option, 272
  gitlab-group-create command line
 option, 289
  gitlab-group-update command line
 option, 293
--default-group-visibility
  <default_group_visibility>
  gitlab-application-settings-update
 command line option, 273
--default-project-visibility
  <default_project_visibility>
  gitlab-application-settings-update
 command line option, 273
--default-projects-limit
  <default_projects_limit>
  gitlab-application-settings-update
 command line option, 272
--default-snippet-visibility
  <default_snippet_visibility>
  gitlab-application-settings-update
 command line option, 273
--deny-delete-tag <deny_delete_tag>
  gitlab-project-push-rules-create
 command line option, 469
  gitlab-project-push-rules-update
 command line option, 470
--deployed-after <deployed_after>
  gitlab-merge-request-list command
 line option, 340
  gitlab-project-deployment-merge-request-list
 command line option, 385
--deployed-before <deployed_before>
  gitlab-merge-request-list command
 line option, 340
  gitlab-project-deployment-merge-request-list
 command line option, 385
--deployment-events
  <deployment_events>
  gitlab-group-hook-create command
 line option, 313
  gitlab-group-hook-update command
 line option, 315
--deployment-id <deployment_id>
  gitlab-project-deployment-merge-request-list
 command line option, 384
--description <description>
  gitlab-application-appearance-update
 command line option, 270
  gitlab-group-create command line
 option, 289
  gitlab-group-epic-create command
 line option, 307
  gitlab-group-epic-update command
 line option, 309
  gitlab-group-label-create command
 line option, 318
  gitlab-group-label-update command
 line option, 319
  gitlab-group-milestone-create
 command line option, 323
  gitlab-group-milestone-update
 command line option, 325
  gitlab-group-update command line
 option, 293
  gitlab-project-commit-status-create
 command line option, 379
  gitlab-project-create command line
 option, 346
  gitlab-project-export-create
 command line option, 388
  gitlab-project-issue-create
 command line option, 397
  gitlab-project-issue-update
 command line option, 402
  gitlab-project-label-create
 command line option, 420
  gitlab-project-label-update
 command line option, 422
  gitlab-project-merge-request-create
 command line option, 427
  gitlab-project-merge-request-update
 command line option, 433
  gitlab-project-milestone-create
 command line option, 450
  gitlab-project-milestone-update
 command line option, 452
  gitlab-project-pipeline-schedule-create
 command line option, 462
  gitlab-project-pipeline-schedule-update
 command line option, 463
  gitlab-project-release-create
 command line option, 473
  gitlab-project-release-update
```

```

 command line option, 475
gitlab-project-snippet-create
 command line option, 481
gitlab-project-snippet-update
 command line option, 483
gitlab-project-tag-set-release-description
 command line option, 493
gitlab-project-trigger-create
 command line option, 493
gitlab-project-trigger-update
 command line option, 494
gitlab-project-update
 command line option, 356
gitlab-runner-create
 command line option, 499
gitlab-runner-update
 command line option, 501
gitlab-user-project-create
 command line option, 519
--developers-can-merge
 <developers_can_merge>
gitlab-project-branch-protect
 command line option, 369
--developers-can-push
 <developers_can_push>
gitlab-project-branch-protect
 command line option, 369
--disable-overriding-approvers-per-merge-request
 <disable_overriding_approvers_per_merge_request>
gitlab-project-approval-update
 command line option, 360
--disabled-oauth-sign-in-sources
 <disabled_oauth_sign_in_sources>
gitlab-application-settings-update
 command line option, 273
--discussion-id <discussion_id>
gitlab-project-commit-discussion-note-create
 command line option, 377
gitlab-project-commit-discussion-note-delete
 command line option, 378
gitlab-project-commit-discussion-note-get
 command line option, 378
gitlab-project-commit-discussion-note-update
 command line option, 378
gitlab-project-issue-discussion-note-create
 command line option, 406
gitlab-project-issue-discussion-note-delete
 command line option, 406
gitlab-project-issue-discussion-note-get
 command line option, 407
gitlab-project-issue-discussion-note-update
 command line option, 407
gitlab-project-merge-request-discussion-note-delete
 command line option, 441
gitlab-project-merge-request-discussion-note-get
 command line option, 442
gitlab-project-merge-request-discussion-note-update
 command line option, 442
gitlab-project-snippet-discussion-note-create
 command line option, 486
gitlab-project-snippet-discussion-note-delete
 command line option, 486
gitlab-project-snippet-discussion-note-get
 command line option, 487
gitlab-project-snippet-discussion-note-update
 command line option, 487
--discussion-locked
 <discussion_locked>
gitlab-project-issue-update
 command line option, 402
gitlab-project-merge-request-update
 command line option, 433
--discussion-to-resolve
 <discussion_to_resolve>
gitlab-project-issue-create
 command line option, 397
--domain <domain>
gitlab-group-cluster-create
 command line option, 303
gitlab-group-cluster-update
 command line option, 304
gitlab-project-cluster-create
 command line option, 370
gitlab-project-cluster-update
 command line option, 372
gitlab-project-pages-domain-create
 command line option, 456
gitlab-project-pages-domain-delete
 command line option, 457
gitlab-project-pages-domain-get
 command line option, 457
gitlab-project-pages-domain-update
 command line option, 458
--domain-allowlist <domain_allowlist>
gitlab-application-settings-update
 command line option, 273
--domain-blacklist <domain_blacklist>
gitlab-application-settings-update
 command line option, 273
--domain-blacklist-enabled
 <domain_blacklist_enabled>
gitlab-application-settings-update
 command line option, 273
--domain-denylist <domain_denylist>
gitlab-application-settings-update
 command line option, 273

```

```

--domain-denylist-enabled
 <domain_denylist_enabled>
 gitlab-application-settings-update
 command line option, 273
--domain-whitelist <domain_whitelist>
 gitlab-application-settings-update
 command line option, 273
--dsa-key-restriction
 <dsa_key_restriction>
 gitlab-application-settings-update
 command line option, 273
--due-date <due_date>
 gitlab-group-milestone-create
 command line option, 323
 gitlab-group-milestone-update
 command line option, 325
 gitlab-project-issue-create
 command line option, 397
 gitlab-project-issue-update
 command line option, 402
 gitlab-project-milestone-create
 command line option, 450
 gitlab-project-milestone-update
 command line option, 452
--duration <duration>
 gitlab-project-issue-add-spent-time
 command line option, 396
 gitlab-project-issue-time-estimate
 command line option, 400
 gitlab-project-merge-request-add-spent-time
 command line option, 425
 gitlab-project-merge-request-time-estimate
 command line option, 431
--ecdsa-key-restriction
 <ecdsa_key_restriction>
 gitlab-application-settings-update
 command line option, 273
--ed25519-key-restriction
 <ed25519_key_restriction>
 gitlab-application-settings-update
 command line option, 273
--email <email>
 gitlab-current-user-email-create
 command line option, 277
 gitlab-user-create command line
 option, 506
 gitlab-user-email-create command
 line option, 512
 gitlab-user-update command line
 option, 509
--email-header-and-footer-enabled
 <email_header_and_footer_enabled>
 gitlab-application-appearance-update
 command line option, 270
--emails-disabled <emails_disabled>
 gitlab-group-create command line
 option, 289
 gitlab-group-update command line
 option, 293
 gitlab-project-create command line
 option, 346
 gitlab-project-update command line
 option, 356
--emoji <emoji>
 gitlab-current-user-status-update
 command line option, 281
--enable-ssl-verification
 <enable_ssl_verification>
 gitlab-group-hook-create command
 line option, 313
 gitlab-group-hook-update command
 line option, 315
 gitlab-project-hook-create command
 line option, 394
 gitlab-project-hook-update command
 line option, 395
--enabled <enabled>
 gitlab-geo-node-update command
 line option, 286
 gitlab-group-cluster-create
 command line option, 303
 gitlab-project-cluster-create
 command line option, 370
 gitlab-project-remote-mirror-create
 command line option, 477
 gitlab-project-remote-mirror-update
 command line option, 478
--encoding <encoding>
 gitlab-project-file-create command
 line option, 390
 gitlab-project-file-update command
 line option, 391
--end-date <end_date>
 gitlab-group-epic-create command
 line option, 308
 gitlab-group-epic-update command
 line option, 309
--ends-at <ends_at>
 gitlab-broadcast-message-create
 command line option, 275
 gitlab-broadcast-message-update
 command line option, 276
--enforce-terms <enforce_terms>
 gitlab-application-settings-update
 command line option, 273
--entity-id <entity_id>
 gitlab-audit-event-list command
 line option, 274

```

```

--entity-type <entity_type>
  gitlab-audit-event-list command
  line option, 274
--environment <environment>
  gitlab-merge-request-list command
  line option, 340
  gitlab-project-deployment-create
  command line option, 382
  gitlab-project-deployment-list
  command line option, 383
  gitlab-project-deployment-merge-request-list
  command line option, 385
--environment-scope
  <environment_scope>
  gitlab-group-cluster-create
  command line option, 303
  gitlab-group-cluster-update
  command line option, 304
  gitlab-project-cluster-create
  command line option, 370
  gitlab-project-cluster-update
  command line option, 372
  gitlab-project-variable-create
  command line option, 496
  gitlab-project-variable-update
  command line option, 497
--epic-id <epic_id>
  gitlab-group-epic-resource-label-event-get
  command line option, 311
  gitlab-group-epic-resource-label-event-list
  command line option, 311
--epic-iid <epic_iid>
  gitlab-group-epic-issue-create
  command line option, 309
  gitlab-group-epic-issue-delete
  command line option, 310
  gitlab-group-epic-issue-list
  command line option, 310
  gitlab-group-epic-issue-update
  command line option, 310
--epic-issue-id <epic_issue_id>
  gitlab-group-epic-issue-delete
  command line option, 310
  gitlab-group-epic-issue-update
  command line option, 310
--exclude-subgroups
  <exclude_subgroups>
  gitlab-group-package-list command
  line option, 327
--expires-at <expires_at>
  gitlab-group-deploy-token-create
  command line option, 305
  gitlab-group-member-create command
  line option, 320
  gitlab-group-member-update command
  line option, 321
  gitlab-group-share command line
  option, 292
  gitlab-project-deploy-token-create
  command line option, 381
  gitlab-project-member-create
  command line option, 423
  gitlab-project-member-update
  command line option, 424
  gitlab-project-share command line
  option, 352
  gitlab-user-impersonation-token-create
  command line option, 515
--extern-uid <extern_uid>
  gitlab-user-create command line
  option, 507
  gitlab-user-list command line
  option, 508
  gitlab-user-update command line
  option, 509
--external <external>
  gitlab-user-create command line
  option, 507
  gitlab-user-list command line
  option, 508
  gitlab-user-update command line
  option, 510
  --external-authorization-classification-label
  <external_authorization_classification_label>
  gitlab-project-create command line
  option, 346
  gitlab-project-update command line
  option, 356
  --external-authorization-service-default-label
  <external_authorization_service_default_label>
  gitlab-application-settings-update
  command line option, 273
  --external-authorization-service-enabled
  <external_authorization_service_enabled>
  gitlab-application-settings-update
  command line option, 273
  --external-authorization-service-timeout
  <external_authorization_service_timeout>
  gitlab-application-settings-update
  command line option, 273
  --external-authorization-service-url
  <external_authorization_service_url>
  gitlab-application-settings-update
  command line option, 273
  --external-url <external_url>
  gitlab-project-environment-create
  command line option, 386
  gitlab-project-environment-update

```

command line option, [387](#)

`--extra-shared-runners-minutes-limit`
 <extra_shared_runners_minutes_limit>
 gitlab-group-create command line
 option, [289](#)
 gitlab-group-update command line
 option, [293](#)

`--fancy`
 gitlab command line option, [268](#)

`--favicon` <favicon>
 gitlab-application-appearance-update
 command line option, [270](#)

`--fields` <fields>
 gitlab command line option, [268](#)

`--file-name` <file_name>
 gitlab-generic-package-download
 command line option, [284](#)
 gitlab-generic-package-upload
 command line option, [285](#)
 gitlab-project-snippet-create
 command line option, [481](#)
 gitlab-project-snippet-update
 command line option, [483](#)
 gitlab-snippet-create command line
 option, [502](#)
 gitlab-snippet-update command line
 option, [504](#)

`--file-name-regex` <file_name_regex>
 gitlab-project-push-rules-create
 command line option, [469](#)
 gitlab-project-push-rules-update
 command line option, [470](#)

`--file-path` <file_path>
 gitlab-project-file-blame command
 line option, [389](#)
 gitlab-project-file-create command
 line option, [390](#)
 gitlab-project-file-delete command
 line option, [390](#)
 gitlab-project-file-get command
 line option, [390](#)
 gitlab-project-file-raw command
 line option, [391](#)
 gitlab-project-file-update command
 line option, [391](#)

`--file-template-project-id`
 <file_template_project_id>
 gitlab-application-settings-update
 command line option, [273](#)
 gitlab-group-update command line
 option, [293](#)

`--filename` <filename>
 gitlab-project-upload command line
 option, [357](#)

`--filepath` <filepath>
 gitlab-project-release-link-create
 command line option, [475](#)
 gitlab-project-release-link-update
 command line option, [477](#)
 gitlab-project-upload command line
 option, [357](#)

`--files-max-capacity`
 <files_max_capacity>
 gitlab-geo-node-update command
 line option, [286](#)

`--first-day-of-week`
 <first_day_of_week>
 gitlab-application-settings-update
 command line option, [273](#)

`--font`
 gitlab-broadcast-message-create
 command line option, [275](#)
 gitlab-broadcast-message-update
 command line option, [276](#)

`--footer-message` <footer_message>
 gitlab-application-appearance-update
 command line option, [270](#)

`--forked-from-id` <forked_from_id>
 gitlab-project-create-fork-relation
 command line option, [347](#)

`--forking-access-level`
 <forking_access_level>
 gitlab-project-create command line
 option, [346](#)
 gitlab-project-update command line
 option, [356](#)

`--format` <format>
 gitlab-group-wiki-create command
 line option, [333](#)
 gitlab-group-wiki-update command
 line option, [334](#)
 gitlab-project-wiki-create command
 line option, [497](#)
 gitlab-project-wiki-update command
 line option, [499](#)

`--from-` <from_>
 gitlab-project-repository-compare
 command line option, [351](#)

`--fullname` <fullname>
 gitlab-license-get command line
 option, [338](#)

`--geo-node-allowed-ips`
 <geo_node_allowed_ips>
 gitlab-application-settings-update
 command line option, [274](#)

`--gitlab` <gitlab>
 gitlab command line option, [268](#)

`--gravatar-enabled` <gravatar_enabled>

```

gitlab-application-settings-update
  command line option, 272
--group-access <group_access>
  gitlab-group-add-ldap-group-link
 command line option, 288
  gitlab-group-share command line
 option, 292
  gitlab-project-share command line
 option, 352
--group-id <group_id>
  gitlab-group-access-request-approve
 command line option, 294
  gitlab-group-access-request-create
 command line option, 294
  gitlab-group-access-request-delete
 command line option, 294
  gitlab-group-access-request-list
 command line option, 295
  gitlab-group-audit-event-get
 command line option, 295
  gitlab-group-audit-event-list
 command line option, 295
  gitlab-group-badge-create command
 line option, 296
  gitlab-group-badge-delete command
 line option, 296
  gitlab-group-badge-get command
 line option, 296
  gitlab-group-badge-list command
 line option, 297
  gitlab-group-badge-render command
 line option, 297
  gitlab-group-badge-update command
 line option, 297
  gitlab-group-billable-member-delete
 command line option, 298
  gitlab-group-billable-member-list
 command line option, 298
  gitlab-group-billable-member-membership-get
 command line option, 299
  gitlab-group-board-create command
 line option, 299
  gitlab-group-board-delete command
 line option, 299
  gitlab-group-board-get command
 line option, 300
  gitlab-group-board-list command
 line option, 300
  gitlab-group-board-list-create
 command line option, 301
  gitlab-group-board-list-delete
 command line option, 301
  gitlab-group-board-list-get
 command line option, 301
  gitlab-group-board-list-list
 command line option, 302
  gitlab-group-board-list-update
 command line option, 302
  gitlab-group-board-update command
 line option, 300
  gitlab-group-cluster-create
 command line option, 303
  gitlab-group-cluster-delete
 command line option, 303
  gitlab-group-cluster-get command
 line option, 303
  gitlab-group-cluster-list command
 line option, 303
  gitlab-group-cluster-update
 command line option, 304
  gitlab-group-custom-attribute-delete
 command line option, 304
  gitlab-group-custom-attribute-get
 command line option, 305
  gitlab-group-custom-attribute-list
 command line option, 305
  gitlab-group-deploy-token-create
 command line option, 305
  gitlab-group-deploy-token-delete
 command line option, 306
  gitlab-group-deploy-token-list
 command line option, 306
  gitlab-group-descendant-group-list
 command line option, 307
  gitlab-group-epic-create command
 line option, 307
  gitlab-group-epic-delete command
 line option, 308
  gitlab-group-epic-get command line
 option, 308
  gitlab-group-epic-issue-create
 command line option, 309
  gitlab-group-epic-issue-delete
 command line option, 310
  gitlab-group-epic-issue-list
 command line option, 310
  gitlab-group-epic-issue-update
 command line option, 310
  gitlab-group-epic-list command
 line option, 308
  gitlab-group-epic-resource-label-event-get
 command line option, 311
  gitlab-group-epic-resource-label-event-list
 command line option, 311
  gitlab-group-epic-update command
 line option, 309
  gitlab-group-export-create command
 line option, 312

```

gitlab-group-export-download
command line option, 312

gitlab-group-export-get command
line option, 312

gitlab-group-hook-create command
line option, 313

gitlab-group-hook-delete command
line option, 314

gitlab-group-hook-get command line
option, 314

gitlab-group-hook-list command
line option, 314

gitlab-group-hook-update command
line option, 315

gitlab-group-import-get command
line option, 316

gitlab-group-issue-list command
line option, 316

gitlab-group-issues-statistics-get
command line option, 317

gitlab-group-label-create command
line option, 317

gitlab-group-label-delete command
line option, 318

gitlab-group-label-list command
line option, 318

gitlab-group-label-subscribe
command line option, 318

gitlab-group-label-unsubscribe
command line option, 319

gitlab-group-label-update command
line option, 319

gitlab-group-member-all command
line option, 319

gitlab-group-member-create command
line option, 320

gitlab-group-member-delete command
line option, 320

gitlab-group-member-get command
line option, 320

gitlab-group-member-list command
line option, 320

gitlab-group-member-update command
line option, 321

gitlab-group-merge-request-list
command line option, 322

gitlab-group-milestone-create
command line option, 323

gitlab-group-milestone-delete
command line option, 323

gitlab-group-milestone-get command
line option, 323

gitlab-group-milestone-issues
command line option, 324

gitlab-group-milestone-list
command line option, 324

gitlab-group-milestone-merge-requests
command line option, 324

gitlab-group-milestone-update
command line option, 325

gitlab-group-notification-settings-get
command line option, 325

gitlab-group-notification-settings-update
command line option, 326

gitlab-group-package-list command
line option, 327

gitlab-group-project-list command
line option, 328

gitlab-group-runner-create command
line option, 329

gitlab-group-runner-delete command
line option, 329

gitlab-group-runner-get command
line option, 329

gitlab-group-runner-list command
line option, 329

gitlab-group-share command line
option, 292

gitlab-group-subgroup-list command
line option, 330

gitlab-group-unshare command line
option, 292

gitlab-group-variable-create
command line option, 331

gitlab-group-variable-delete
command line option, 331

gitlab-group-variable-get command
line option, 331

gitlab-group-variable-list command
line option, 332

gitlab-group-variable-update
command line option, 332

gitlab-group-wiki-create command
line option, 333

gitlab-group-wiki-delete command
line option, 333

gitlab-group-wiki-get command line
option, 333

gitlab-group-wiki-list command
line option, 333

gitlab-group-wiki-update command
line option, 334

gitlab-project-share command line
option, 352

gitlab-project-unshare command
line option, 353

--group-ids <group_ids>
gitlab-project-approval-rule-create

command line option, 361
 gitlab-project-merge-request-approval-rules create current-user command line
 command line option, 435
 gitlab-project-merge-request-approval-rules update current-user-email command
 command line option, 436
 --group-with-project-templates-id
 <group_with_project_templates_id>
 gitlab-project-create command line
 option, 346
 --header-logo <header_logo>
 gitlab-application-appearance-update
 command line option, 270
 --header-message <header_message>
 gitlab-application-appearance-update
 command line option, 270
 --help
 gitlab command line option, 268
 gitlab-application command line
 option, 268
 gitlab-application-appearance
 command line option, 269
 gitlab-application-appearance-get
 command line option, 269
 gitlab-application-appearance-update
 command line option, 270
 gitlab-application-create command
 line option, 268
 gitlab-application-delete command
 line option, 269
 gitlab-application-list command
 line option, 269
 gitlab-application-settings
 command line option, 270
 gitlab-application-settings-get
 command line option, 270
 gitlab-application-settings-update
 command line option, 272
 gitlab-audit-event command line
 option, 274
 gitlab-audit-event-get command
 line option, 274
 gitlab-audit-event-list command
 line option, 274
 gitlab-broadcast-message command
 line option, 275
 gitlab-broadcast-message-create
 command line option, 275
 gitlab-broadcast-message-delete
 command line option, 275
 gitlab-broadcast-message-get
 command line option, 276
 gitlab-broadcast-message-list
 command line option, 276
 gitlab-broadcast-message-update
 command line option, 276
 gitlab-current-user-email create
 command line option, 277
 gitlab-current-user-email-delete
 command line option, 277
 gitlab-current-user-email-get
 command line option, 278
 gitlab-current-user-email-list
 command line option, 278
 gitlab-current-user-get command
 line option, 277
 gitlab-current-user-gpg-key
 command line option, 278
 gitlab-current-user-gpg-key-create
 command line option, 278
 gitlab-current-user-gpg-key-delete
 command line option, 279
 gitlab-current-user-gpg-key-get
 command line option, 279
 gitlab-current-user-gpg-key-list
 command line option, 279
 gitlab-current-user-key command
 line option, 279
 gitlab-current-user-key-create
 command line option, 280
 gitlab-current-user-key-delete
 command line option, 280
 gitlab-current-user-key-get
 command line option, 280
 gitlab-current-user-key-list
 command line option, 280
 gitlab-current-user-status command
 line option, 281
 gitlab-current-user-status-get
 command line option, 281
 gitlab-current-user-status-update
 command line option, 281
 gitlab-deploy-key command line
 option, 281
 gitlab-deploy-key-list command
 line option, 281
 gitlab-deploy-token command line
 option, 282
 gitlab-deploy-token-list command
 line option, 282
 gitlab-dockerfile command line
 option, 282
 gitlab-dockerfile-get command line
 option, 282
 gitlab-dockerfile-list command

- line option, [282](#)
- gitlab-event command line option, [283](#)
- gitlab-event-list command line option, [283](#)
- gitlab-feature command line option, [283](#)
- gitlab-feature-delete command line option, [283](#)
- gitlab-feature-list command line option, [284](#)
- gitlab-generic-package command line option, [284](#)
- gitlab-generic-package-download command line option, [284](#)
- gitlab-generic-package-upload command line option, [284](#)
- gitlab-geo-node command line option, [285](#)
- gitlab-geo-node-current-failures command line option, [285](#)
- gitlab-geo-node-delete command line option, [285](#)
- gitlab-geo-node-get command line option, [285](#)
- gitlab-geo-node-list command line option, [286](#)
- gitlab-geo-node-repair command line option, [286](#)
- gitlab-geo-node-status command line option, [286](#)
- gitlab-geo-node-update command line option, [286](#)
- gitlab-gitignore command line option, [287](#)
- gitlab-gitignore-get command line option, [287](#)
- gitlab-gitignore-list command line option, [287](#)
- gitlab-gitlabciyaml command line option, [287](#)
- gitlab-gitlabciyaml-get command line option, [287](#)
- gitlab-gitlabciyaml-list command line option, [288](#)
- gitlab-group command line option, [288](#)
- gitlab-group-access-request command line option, [294](#)
- gitlab-group-access-request-approve command line option, [294](#)
- gitlab-group-access-request-create command line option, [294](#)
- gitlab-group-access-request-delete command line option, [294](#)
- gitlab-group-access-request-list command line option, [295](#)
- gitlab-group-add-ldap-group-link command line option, [288](#)
- gitlab-group-audit-event command line option, [295](#)
- gitlab-group-audit-event-get command line option, [295](#)
- gitlab-group-audit-event-list command line option, [295](#)
- gitlab-group-badge command line option, [296](#)
- gitlab-group-badge-create command line option, [296](#)
- gitlab-group-badge-delete command line option, [296](#)
- gitlab-group-badge-get command line option, [296](#)
- gitlab-group-badge-list command line option, [297](#)
- gitlab-group-badge-render command line option, [297](#)
- gitlab-group-badge-update command line option, [297](#)
- gitlab-group-billable-member command line option, [298](#)
- gitlab-group-billable-member-delete command line option, [298](#)
- gitlab-group-billable-member-list command line option, [298](#)
- gitlab-group-billable-member-membership command line option, [298](#)
- gitlab-group-billable-member-membership-list command line option, [299](#)
- gitlab-group-board command line option, [299](#)
- gitlab-group-board-create command line option, [299](#)
- gitlab-group-board-delete command line option, [299](#)
- gitlab-group-board-get command line option, [300](#)
- gitlab-group-board-list command line option, [300](#), [301](#)
- gitlab-group-board-list-create command line option, [301](#)
- gitlab-group-board-list-delete command line option, [301](#)
- gitlab-group-board-list-get command line option, [301](#)
- gitlab-group-board-list-list command line option, [302](#)
- gitlab-group-board-list-update

command line option, 302

gitlab-group-board-update command line option, 300

gitlab-group-cluster command line option, 302

gitlab-group-cluster-create command line option, 302

gitlab-group-cluster-delete command line option, 303

gitlab-group-cluster-get command line option, 303

gitlab-group-cluster-list command line option, 303

gitlab-group-cluster-update command line option, 304

gitlab-group-create command line option, 289

gitlab-group-custom-attribute command line option, 304

gitlab-group-custom-attribute-delete command line option, 304

gitlab-group-custom-attribute-get command line option, 305

gitlab-group-custom-attribute-list command line option, 305

gitlab-group-delete command line option, 290

gitlab-group-delete-ldap-group-link command line option, 290

gitlab-group-deploy-token command line option, 305

gitlab-group-deploy-token-create command line option, 305

gitlab-group-deploy-token-delete command line option, 306

gitlab-group-deploy-token-list command line option, 306

gitlab-group-descendant-group command line option, 306

gitlab-group-descendant-group-list command line option, 307

gitlab-group-epic command line option, 307

gitlab-group-epic-create command line option, 307

gitlab-group-epic-delete command line option, 308

gitlab-group-epic-get command line option, 308

gitlab-group-epic-issue command line option, 309

gitlab-group-epic-issue-create command line option, 309

gitlab-group-epic-issue-delete command line option, 310

gitlab-group-epic-issue-list command line option, 310

gitlab-group-epic-issue-update command line option, 310

gitlab-group-epic-list command line option, 308

gitlab-group-epic-resource-label-event command line option, 311

gitlab-group-epic-resource-label-event-get command line option, 311

gitlab-group-epic-resource-label-event-list command line option, 311

gitlab-group-epic-update command line option, 309

gitlab-group-export command line option, 312

gitlab-group-export-create command line option, 312

gitlab-group-export-download command line option, 312

gitlab-group-export-get command line option, 312

gitlab-group-get command line option, 290

gitlab-group-hook command line option, 312

gitlab-group-hook-create command line option, 313

gitlab-group-hook-delete command line option, 314

gitlab-group-hook-get command line option, 314

gitlab-group-hook-list command line option, 314

gitlab-group-hook-update command line option, 315

gitlab-group-import command line option, 315

gitlab-group-import-get command line option, 316

gitlab-group-issue command line option, 316

gitlab-group-issue-list command line option, 316

gitlab-group-issues-statistics command line option, 317

gitlab-group-issues-statistics-get command line option, 317

gitlab-group-label command line option, 317

gitlab-group-label-create command line option, 317

gitlab-group-label-delete command

line option, 318

gitlab-group-label-list command line option, 318

gitlab-group-label-subscribe command line option, 318

gitlab-group-label-unsubscribe command line option, 319

gitlab-group-label-update command line option, 319

gitlab-group-ldap-sync command line option, 290

gitlab-group-list command line option, 291

gitlab-group-member command line option, 319

gitlab-group-member-all command line option, 319

gitlab-group-member-create command line option, 320

gitlab-group-member-delete command line option, 320

gitlab-group-member-get command line option, 320

gitlab-group-member-list command line option, 320

gitlab-group-member-update command line option, 321

gitlab-group-merge-request command line option, 321

gitlab-group-merge-request-list command line option, 321

gitlab-group-milestone command line option, 322

gitlab-group-milestone-create command line option, 323

gitlab-group-milestone-delete command line option, 323

gitlab-group-milestone-get command line option, 323

gitlab-group-milestone-issues command line option, 324

gitlab-group-milestone-list command line option, 324

gitlab-group-milestone-merge-requests command line option, 324

gitlab-group-milestone-update command line option, 325

gitlab-group-notification-settings command line option, 325

gitlab-group-notification-settings-get command line option, 325

gitlab-group-notification-settings-update command line option, 326

gitlab-group-package command line option, 327

gitlab-group-package-list command line option, 327

gitlab-group-project command line option, 327

gitlab-group-project-list command line option, 328

gitlab-group-runner command line option, 328

gitlab-group-runner-create command line option, 329

gitlab-group-runner-delete command line option, 329

gitlab-group-runner-get command line option, 329

gitlab-group-runner-list command line option, 329

gitlab-group-search command line option, 291

gitlab-group-share command line option, 292

gitlab-group-subgroup command line option, 330

gitlab-group-subgroup-list command line option, 330

gitlab-group-transfer-project command line option, 292

gitlab-group-unshare command line option, 292

gitlab-group-update command line option, 293

gitlab-group-variable command line option, 331

gitlab-group-variable-create command line option, 331

gitlab-group-variable-delete command line option, 331

gitlab-group-variable-get command line option, 331

gitlab-group-variable-list command line option, 332

gitlab-group-variable-update command line option, 332

gitlab-group-wiki command line option, 332

gitlab-group-wiki-create command line option, 333

gitlab-group-wiki-delete command line option, 333

gitlab-group-wiki-get command line option, 333

gitlab-group-wiki-list command line option, 333

gitlab-group-wiki-update command

line option, 334

gitlab-hook command line option, 334

gitlab-hook-create command line option, 334

gitlab-hook-delete command line option, 335

gitlab-hook-get command line option, 335

gitlab-hook-list command line option, 335

gitlab-issue command line option, 335

gitlab-issue-get command line option, 336

gitlab-issue-list command line option, 336

gitlab-issues-statistics command line option, 337

gitlab-issues-statistics-get command line option, 337

gitlab-key command line option, 337

gitlab-key-get command line option, 337

gitlab-ldap-group command line option, 337

gitlab-ldap-group-list command line option, 338

gitlab-license command line option, 338

gitlab-license-get command line option, 338

gitlab-license-list command line option, 338

gitlab-merge-request command line option, 339

gitlab-merge-request-list command line option, 339

gitlab-namespace command line option, 340

gitlab-namespace-get command line option, 341

gitlab-namespace-list command line option, 341

gitlab-notification-settings command line option, 341

gitlab-notification-settings-get command line option, 341

gitlab-notification-settings-update command line option, 342

gitlab-pages-domain command line option, 342

gitlab-pages-domain-list command line option, 343

gitlab-personal-access-token command line option, 343

gitlab-personal-access-token-list command line option, 343

gitlab-project command line option, 343

gitlab-project-access-request command line option, 358

gitlab-project-access-request-approve command line option, 358

gitlab-project-access-request-create command line option, 358

gitlab-project-access-request-delete command line option, 358

gitlab-project-access-request-list command line option, 359

gitlab-project-additional-statistics command line option, 359

gitlab-project-additional-statistics-get command line option, 359

gitlab-project-approval command line option, 359

gitlab-project-approval-get command line option, 360

gitlab-project-approval-rule command line option, 360

gitlab-project-approval-rule-create command line option, 361

gitlab-project-approval-rule-delete command line option, 361

gitlab-project-approval-rule-list command line option, 361

gitlab-project-approval-rule-update command line option, 362

gitlab-project-approval-update command line option, 360

gitlab-project-archive command line option, 344

gitlab-project-artifact command line option, 344

gitlab-project-artifacts command line option, 344

gitlab-project-audit-event command line option, 362

gitlab-project-audit-event-get command line option, 362

gitlab-project-audit-event-list command line option, 362

gitlab-project-badge command line option, 363

gitlab-project-badge-create command line option, 363

gitlab-project-badge-delete command line option, 363

gitlab-project-badge-get command

line option, [363](#)
gitlab-project-badge-list command line option, [364](#)
gitlab-project-badge-render command line option, [364](#)
gitlab-project-badge-update command line option, [364](#)
gitlab-project-board command line option, [365](#)
gitlab-project-board-create command line option, [365](#)
gitlab-project-board-delete command line option, [365](#)
gitlab-project-board-get command line option, [365](#)
gitlab-project-board-list command line option, [366](#)
gitlab-project-board-list-create command line option, [366](#)
gitlab-project-board-list-delete command line option, [367](#)
gitlab-project-board-list-get command line option, [367](#)
gitlab-project-board-list-list command line option, [367](#)
gitlab-project-board-list-update command line option, [368](#)
gitlab-project-board-update command line option, [366](#)
gitlab-project-branch command line option, [368](#)
gitlab-project-branch-create command line option, [368](#)
gitlab-project-branch-delete command line option, [368](#)
gitlab-project-branch-get command line option, [369](#)
gitlab-project-branch-list command line option, [369](#)
gitlab-project-branch-protect command line option, [369](#)
gitlab-project-branch-unprotect command line option, [370](#)
gitlab-project-cluster command line option, [370](#)
gitlab-project-cluster-create command line option, [370](#)
gitlab-project-cluster-delete command line option, [371](#)
gitlab-project-cluster-get command line option, [371](#)
gitlab-project-cluster-list command line option, [371](#)
gitlab-project-cluster-update command line option, [371](#)
gitlab-project-commit command line option, [372](#)
gitlab-project-commit-cherry-pick command line option, [372](#)
gitlab-project-commit-comment command line option, [375](#)
gitlab-project-commit-comment-create command line option, [375](#)
gitlab-project-commit-comment-list command line option, [375](#)
gitlab-project-commit-create command line option, [372](#)
gitlab-project-commit-diff command line option, [373](#)
gitlab-project-commit-discussion command line option, [376](#)
gitlab-project-commit-discussion-create command line option, [376](#)
gitlab-project-commit-discussion-get command line option, [376](#)
gitlab-project-commit-discussion-list command line option, [376](#)
gitlab-project-commit-discussion-note command line option, [377](#)
gitlab-project-commit-discussion-note-create command line option, [377](#)
gitlab-project-commit-discussion-note-delete command line option, [377](#)
gitlab-project-commit-discussion-note-get command line option, [378](#)
gitlab-project-commit-discussion-note-update command line option, [378](#)
gitlab-project-commit-get command line option, [373](#)
gitlab-project-commit-list command line option, [373](#)
gitlab-project-commit-merge-requests command line option, [374](#)
gitlab-project-commit-refs command line option, [374](#)
gitlab-project-commit-revert command line option, [374](#)
gitlab-project-commit-signature command line option, [374](#)
gitlab-project-commit-status command line option, [379](#)
gitlab-project-commit-status-create command line option, [379](#)
gitlab-project-commit-status-list command line option, [379](#)
gitlab-project-create command line option, [346](#)
gitlab-project-create-fork-relation

command line option, 347
 gitlab-project-custom-attribute
 command line option, 380
 gitlab-project-custom-attribute-delete
 command line option, 380
 gitlab-project-custom-attribute-get
 command line option, 380
 gitlab-project-custom-attribute-list
 command line option, 380
 gitlab-project-delete command line
 option, 348
 gitlab-project-delete-fork-relation
 command line option, 348
 gitlab-project-delete-merged-branches
 command line option, 348
 gitlab-project-deploy-token
 command line option, 381
 gitlab-project-deploy-token-create
 command line option, 381
 gitlab-project-deploy-token-delete
 command line option, 381
 gitlab-project-deploy-token-list
 command line option, 381
 gitlab-project-deployment command
 line option, 382
 gitlab-project-deployment-create
 command line option, 382
 gitlab-project-deployment-get
 command line option, 382
 gitlab-project-deployment-list
 command line option, 383
 gitlab-project-deployment-merge-request
 command line option, 384
 gitlab-project-deployment-merge-request-get
 command line option, 384
 gitlab-project-deployment-update
 command line option, 383
 gitlab-project-environment command
 line option, 386
 gitlab-project-environment-create
 command line option, 386
 gitlab-project-environment-delete
 command line option, 386
 gitlab-project-environment-get
 command line option, 386
 gitlab-project-environment-list
 command line option, 387
 gitlab-project-environment-stop
 command line option, 387
 gitlab-project-environment-update
 command line option, 387
 gitlab-project-event command line
 option, 388
 gitlab-project-event-list command
 line option, 388
 gitlab-project-export command line
 option, 388
 gitlab-project-export-create
 command line option, 388
 gitlab-project-export-download
 command line option, 389
 gitlab-project-export-get command
 line option, 389
 gitlab-project-file command line
 option, 389
 gitlab-project-file-blame command
 line option, 389
 gitlab-project-file-create command
 line option, 390
 gitlab-project-file-delete command
 line option, 390
 gitlab-project-file-get command
 line option, 390
 gitlab-project-file-raw command
 line option, 391
 gitlab-project-file-update command
 line option, 391
 gitlab-project-fork command line
 option, 392
 gitlab-project-fork-create command
 line option, 392
 gitlab-project-fork-list command
 line option, 392
 gitlab-project-get command line
 option, 348
 gitlab-project-hook command line
 option, 393
 gitlab-project-hook-create command
 line option, 393
 gitlab-project-hook-delete command
 line option, 394
 gitlab-project-hook-get command
 line option, 394
 gitlab-project-hook-list command
 line option, 394
 gitlab-project-hook-update command
 line option, 395
 gitlab-project-housekeeping
 command line option, 348
 gitlab-project-import command line
 option, 395
 gitlab-project-import-get command
 line option, 396
 gitlab-project-issue command line
 option, 396
 gitlab-project-issue-add-spent-time
 command line option, 396
 gitlab-project-issue-award-emoji

command line option, 402
 gitlab-project-issue-award-emoji-create command line option, 403
 gitlab-project-issue-award-emoji-delete command line option, 403
 gitlab-project-issue-award-emoji-get command line option, 403
 gitlab-project-issue-award-emoji-list command line option, 404
 gitlab-project-issue-closed-by command line option, 396
 gitlab-project-issue-create command line option, 397
 gitlab-project-issue-delete command line option, 397
 gitlab-project-issue-discussion command line option, 404
 gitlab-project-issue-discussion-create command line option, 404
 gitlab-project-issue-discussion-get command line option, 405
 gitlab-project-issue-discussion-list command line option, 405
 gitlab-project-issue-discussion-note command line option, 405
 gitlab-project-issue-discussion-note-create command line option, 406
 gitlab-project-issue-discussion-note-delete command line option, 406
 gitlab-project-issue-discussion-note-get command line option, 406
 gitlab-project-issue-discussion-note-update command line option, 407
 gitlab-project-issue-get command line option, 398
 gitlab-project-issue-link command line option, 407
 gitlab-project-issue-link-create command line option, 407
 gitlab-project-issue-link-delete command line option, 408
 gitlab-project-issue-link-list command line option, 408
 gitlab-project-issue-list command line option, 398
 gitlab-project-issue-move command line option, 399
 gitlab-project-issue-note command line option, 408
 gitlab-project-issue-note-award-emoji command line option, 410
 gitlab-project-issue-note-award-emoji-create command line option, 410
 gitlab-project-issue-note-award-emoji-delete command line option, 411
 gitlab-project-issue-note-award-emoji-get command line option, 411
 gitlab-project-issue-note-award-emoji-list command line option, 411
 gitlab-project-issue-note-create command line option, 408
 gitlab-project-issue-note-delete command line option, 409
 gitlab-project-issue-note-get command line option, 409
 gitlab-project-issue-note-list command line option, 409
 gitlab-project-issue-note-update command line option, 410
 gitlab-project-issue-participants command line option, 399
 gitlab-project-issue-related-merge-requests command line option, 399
 gitlab-project-issue-reset-spent-time command line option, 400
 gitlab-project-issue-reset-time-estimate command line option, 400
 gitlab-project-issue-resource-label-event command line option, 412
 gitlab-project-issue-resource-label-event-get command line option, 412
 gitlab-project-issue-resource-label-event-list command line option, 412
 gitlab-project-issue-resource-milestone-event command line option, 413
 gitlab-project-issue-resource-milestone-event-get command line option, 413
 gitlab-project-issue-resource-milestone-event-list command line option, 413
 gitlab-project-issue-resource-state-event command line option, 414
 gitlab-project-issue-resource-state-event-get command line option, 414
 gitlab-project-issue-resource-state-event-list command line option, 414
 gitlab-project-issue-subscribe command line option, 400
 gitlab-project-issue-time-estimate command line option, 400
 gitlab-project-issue-time-stats command line option, 401
 gitlab-project-issue-todo command line option, 401
 gitlab-project-issue-unsubscribe command line option, 401
 gitlab-project-issue-update command line option, 401
 gitlab-project-issue-user-agent-detail

command line option, 402

gitlab-project-issues-statistics
command line option, 415

gitlab-project-issues-statistics-get
command line option, 415

gitlab-project-job command line
option, 415

gitlab-project-job-artifact
command line option, 415

gitlab-project-job-artifacts
command line option, 415

gitlab-project-job-cancel command
line option, 416

gitlab-project-job-delete-artifacts
command line option, 416

gitlab-project-job-erase command
line option, 416

gitlab-project-job-get command
line option, 417

gitlab-project-job-keep-artifacts
command line option, 417

gitlab-project-job-list command
line option, 417

gitlab-project-job-play command
line option, 417

gitlab-project-job-retry command
line option, 418

gitlab-project-job-trace command
line option, 418

gitlab-project-key command line
option, 418

gitlab-project-key-create command
line option, 418

gitlab-project-key-delete command
line option, 419

gitlab-project-key-enable command
line option, 419

gitlab-project-key-get command
line option, 419

gitlab-project-key-list command
line option, 419

gitlab-project-key-update command
line option, 420

gitlab-project-label command line
option, 420

gitlab-project-label-create
command line option, 420

gitlab-project-label-delete
command line option, 421

gitlab-project-label-get command
line option, 421

gitlab-project-label-list command
line option, 421

gitlab-project-label-subscribe
command line option, 421

gitlab-project-label-unsubscribe
command line option, 422

gitlab-project-label-update
command line option, 422

gitlab-project-languages command
line option, 349

gitlab-project-list command line
option, 349

gitlab-project-member command line
option, 422

gitlab-project-member-all command
line option, 423

gitlab-project-member-create
command line option, 423

gitlab-project-member-delete
command line option, 423

gitlab-project-member-get command
line option, 423

gitlab-project-member-list command
line option, 424

gitlab-project-member-update
command line option, 424

gitlab-project-merge-request
command line option, 424

gitlab-project-merge-request-add-spent-time
command line option, 425

gitlab-project-merge-request-approval
command line option, 434

gitlab-project-merge-request-approval-get
command line option, 434

gitlab-project-merge-request-approval-rule
command line option, 434

gitlab-project-merge-request-approval-rule-crea
command line option, 435

gitlab-project-merge-request-approval-rule-list
command line option, 435

gitlab-project-merge-request-approval-rule-upda
command line option, 436

gitlab-project-merge-request-approval-update
command line option, 434

gitlab-project-merge-request-approve
command line option, 425

gitlab-project-merge-request-award-emoji
command line option, 436

gitlab-project-merge-request-award-emoji-create
command line option, 437

gitlab-project-merge-request-award-emoji-delete
command line option, 437

gitlab-project-merge-request-award-emoji-get
command line option, 437

gitlab-project-merge-request-award-emoji-list
command line option, 438

gitlab-project-merge-request-cancel-merge-when-

- command line option, 432
- gitlab-project-merge-request-unapprove
 - command line option, 432
- gitlab-project-merge-request-unsubscribe
 - command line option, 432
- gitlab-project-merge-request-update
 - command line option, 433
- gitlab-project-milestone
 - command line option, 450
- gitlab-project-milestone-create
 - command line option, 450
- gitlab-project-milestone-delete
 - command line option, 450
- gitlab-project-milestone-get
 - command line option, 451
- gitlab-project-milestone-issues
 - command line option, 451
- gitlab-project-milestone-list
 - command line option, 451
- gitlab-project-milestone-merge-requests
 - command line option, 452
- gitlab-project-milestone-update
 - command line option, 452
- gitlab-project-mirror-pull
 - command line option, 350
- gitlab-project-note
 - command line option, 452
- gitlab-project-note-get
 - command line option, 453
- gitlab-project-note-list
 - command line option, 453
- gitlab-project-notification-settings
 - command line option, 453
- gitlab-project-notification-settings-get
 - command line option, 453
- gitlab-project-notification-settings-update
 - command line option, 454
- gitlab-project-package
 - command line option, 455
- gitlab-project-package-delete
 - command line option, 455
- gitlab-project-package-file
 - command line option, 456
- gitlab-project-package-file-list
 - command line option, 456
- gitlab-project-package-get
 - command line option, 455
- gitlab-project-package-list
 - command line option, 455
- gitlab-project-pages-domain
 - command line option, 456
- gitlab-project-pages-domain-create
 - command line option, 456
- gitlab-project-pages-domain-delete
 - command line option, 457
- gitlab-project-pages-domain-get
 - command line option, 457
- gitlab-project-pages-domain-list
 - command line option, 457
- gitlab-project-pages-domain-update
 - command line option, 458
- gitlab-project-pipeline
 - command line option, 458
- gitlab-project-pipeline-bridge
 - command line option, 460
- gitlab-project-pipeline-bridge-list
 - command line option, 460
- gitlab-project-pipeline-cancel
 - command line option, 458
- gitlab-project-pipeline-create
 - command line option, 458
- gitlab-project-pipeline-delete
 - command line option, 459
- gitlab-project-pipeline-get
 - command line option, 459
- gitlab-project-pipeline-job
 - command line option, 461
- gitlab-project-pipeline-job-list
 - command line option, 461
- gitlab-project-pipeline-list
 - command line option, 459
- gitlab-project-pipeline-retry
 - command line option, 460
- gitlab-project-pipeline-schedule
 - command line option, 461
- gitlab-project-pipeline-schedule-create
 - command line option, 461
- gitlab-project-pipeline-schedule-delete
 - command line option, 462
- gitlab-project-pipeline-schedule-get
 - command line option, 462
- gitlab-project-pipeline-schedule-list
 - command line option, 462
- gitlab-project-pipeline-schedule-play
 - command line option, 463
- gitlab-project-pipeline-schedule-take-ownership
 - command line option, 463
- gitlab-project-pipeline-schedule-update
 - command line option, 463
- gitlab-project-pipeline-schedule-variable
 - command line option, 464
- gitlab-project-pipeline-schedule-variable-create
 - command line option, 464
- gitlab-project-pipeline-schedule-variable-delete
 - command line option, 464
- gitlab-project-pipeline-schedule-variable-update
 - command line option, 465
- gitlab-project-pipeline-test-report

command line option, 465
 gitlab-project-pipeline-test-report-get
 command line option, 465
 gitlab-project-pipeline-variable
 command line option, 465
 gitlab-project-pipeline-variable-list
 command line option, 466
 gitlab-project-protected-branch
 command line option, 466
 gitlab-project-protected-branch-create
 command line option, 466
 gitlab-project-protected-branch-delete
 command line option, 467
 gitlab-project-protected-branch-get
 command line option, 467
 gitlab-project-protected-branch-list
 command line option, 467
 gitlab-project-protected-tag
 command line option, 468
 gitlab-project-protected-tag-create
 command line option, 468
 gitlab-project-protected-tag-delete
 command line option, 468
 gitlab-project-protected-tag-get
 command line option, 468
 gitlab-project-protected-tag-list
 command line option, 469
 gitlab-project-push-rules command
 line option, 469
 gitlab-project-push-rules-create
 command line option, 469
 gitlab-project-push-rules-delete
 command line option, 470
 gitlab-project-push-rules-get
 command line option, 470
 gitlab-project-push-rules-update
 command line option, 470
 gitlab-project-registry-repository
 command line option, 471
 gitlab-project-registry-repository-delete
 command line option, 471
 gitlab-project-registry-repository-list
 command line option, 471
 gitlab-project-registry-tag
 command line option, 471
 gitlab-project-registry-tag-delete
 command line option, 472
 gitlab-project-registry-tag-delete-in-bug
 command line option, 472
 gitlab-project-registry-tag-get
 command line option, 472
 gitlab-project-registry-tag-list
 command line option, 473
 gitlab-project-release command
 line option, 473
 gitlab-project-release-create
 command line option, 473
 gitlab-project-release-delete
 command line option, 474
 gitlab-project-release-get command
 line option, 474
 gitlab-project-release-link
 command line option, 475
 gitlab-project-release-link-create
 command line option, 475
 gitlab-project-release-link-delete
 command line option, 475
 gitlab-project-release-link-get
 command line option, 476
 gitlab-project-release-link-list
 command line option, 476
 gitlab-project-release-link-update
 command line option, 476
 gitlab-project-release-list
 command line option, 474
 gitlab-project-release-update
 command line option, 474
 gitlab-project-remote-mirror
 command line option, 477
 gitlab-project-remote-mirror-create
 command line option, 477
 gitlab-project-remote-mirror-list
 command line option, 477
 gitlab-project-remote-mirror-update
 command line option, 478
 gitlab-project-repository-archive
 command line option, 350
 gitlab-project-repository-blob
 command line option, 350
 gitlab-project-repository-compare
 command line option, 351
 gitlab-project-repository-contributors
 command line option, 351
 gitlab-project-repository-raw-blob
 command line option, 351
 gitlab-project-repository-tree
 command line option, 351
 gitlab-project-runner command line
 option, 478
 gitlab-project-runner-create
 command line option, 478
 gitlab-project-runner-delete
 command line option, 478
 gitlab-project-runner-get command
 line option, 479
 gitlab-project-runner-list command
 line option, 479
 gitlab-project-search command line

- option, 352
- gitlab-project-service command
 - line option, 479
- gitlab-project-service-available
 - command line option, 479
- gitlab-project-service-delete
 - command line option, 480
- gitlab-project-service-get command
 - line option, 480
- gitlab-project-service-list
 - command line option, 480
- gitlab-project-service-update
 - command line option, 480
- gitlab-project-share command line
 - option, 352
- gitlab-project-snapshot command
 - line option, 352
- gitlab-project-snippet command
 - line option, 481
- gitlab-project-snippet-award-emoji
 - command line option, 483
- gitlab-project-snippet-award-emoji-create
 - command line option, 483
- gitlab-project-snippet-award-emoji-delete
 - command line option, 484
- gitlab-project-snippet-award-emoji-get
 - command line option, 484
- gitlab-project-snippet-award-emoji-list
 - command line option, 484
- gitlab-project-snippet-content
 - command line option, 481
- gitlab-project-snippet-create
 - command line option, 481
- gitlab-project-snippet-delete
 - command line option, 482
- gitlab-project-snippet-discussion
 - command line option, 485
- gitlab-project-snippet-discussion-create
 - command line option, 485
- gitlab-project-snippet-discussion-get
 - command line option, 485
- gitlab-project-snippet-discussion-list
 - command line option, 485
- gitlab-project-snippet-discussion-note
 - command line option, 486
- gitlab-project-snippet-discussion-note-create
 - command line option, 486
- gitlab-project-snippet-discussion-note-delete
 - command line option, 486
- gitlab-project-snippet-discussion-note-get
 - command line option, 487
- gitlab-project-snippet-discussion-note-update
 - command line option, 487
- gitlab-project-snippet-get command
 - line option, 482
- gitlab-project-snippet-list
 - command line option, 482
- gitlab-project-snippet-note
 - command line option, 487
- gitlab-project-snippet-note-award-emoji
 - command line option, 489
- gitlab-project-snippet-note-award-emoji-create
 - command line option, 490
- gitlab-project-snippet-note-award-emoji-delete
 - command line option, 490
- gitlab-project-snippet-note-award-emoji-get
 - command line option, 490
- gitlab-project-snippet-note-award-emoji-list
 - command line option, 491
- gitlab-project-snippet-note-create
 - command line option, 488
- gitlab-project-snippet-note-delete
 - command line option, 488
- gitlab-project-snippet-note-get
 - command line option, 488
- gitlab-project-snippet-note-list
 - command line option, 489
- gitlab-project-snippet-note-update
 - command line option, 489
- gitlab-project-snippet-update
 - command line option, 482
- gitlab-project-snippet-user-agent-detail
 - command line option, 483
- gitlab-project-star command line
 - option, 352
- gitlab-project-tag command line
 - option, 491
- gitlab-project-tag-create command
 - line option, 491
- gitlab-project-tag-delete command
 - line option, 492
- gitlab-project-tag-get command
 - line option, 492
- gitlab-project-tag-list command
 - line option, 492
- gitlab-project-tag-set-release-description
 - command line option, 492
- gitlab-project-transfer-project
 - command line option, 353
- gitlab-project-trigger command
 - line option, 493
- gitlab-project-trigger-create
 - command line option, 493
- gitlab-project-trigger-delete
 - command line option, 493
- gitlab-project-trigger-get command
 - line option, 493
- gitlab-project-trigger-list

- command line option, [494](#)
- gitlab-project-trigger-pipeline
 - command line option, [353](#)
- gitlab-project-trigger-take-ownership
 - command line option, [494](#)
- gitlab-project-trigger-update
 - command line option, [494](#)
- gitlab-project-unarchive
 - command line option, [353](#)
- gitlab-project-unshare
 - command line option, [353](#)
- gitlab-project-unstar
 - command line option, [354](#)
- gitlab-project-update
 - command line option, [355](#)
- gitlab-project-update-submodule
 - command line option, [357](#)
- gitlab-project-upload
 - command line option, [357](#)
- gitlab-project-user
 - command line option, [495](#)
- gitlab-project-user-list
 - command line option, [495](#)
- gitlab-project-variable
 - command line option, [495](#)
- gitlab-project-variable-create
 - command line option, [495](#)
- gitlab-project-variable-delete
 - command line option, [496](#)
- gitlab-project-variable-get
 - command line option, [496](#)
- gitlab-project-variable-list
 - command line option, [496](#)
- gitlab-project-variable-update
 - command line option, [497](#)
- gitlab-project-wiki
 - command line option, [497](#)
- gitlab-project-wiki-create
 - command line option, [497](#)
- gitlab-project-wiki-delete
 - command line option, [498](#)
- gitlab-project-wiki-get
 - command line option, [498](#)
- gitlab-project-wiki-list
 - command line option, [498](#)
- gitlab-project-wiki-update
 - command line option, [499](#)
- gitlab-runner
 - command line option, [499](#)
- gitlab-runner-all
 - command line option, [499](#)
- gitlab-runner-create
 - command line option, [499](#)
- gitlab-runner-delete
 - command line option, [500](#)
- gitlab-runner-get
 - command line option, [500](#)
- gitlab-runner-job
 - command line option, [501](#)
- gitlab-runner-job-list
 - command line option, [502](#)
- gitlab-runner-list
 - command line option, [500](#)
- gitlab-runner-update
 - command line option, [501](#)
- gitlab-runner-verify
 - command line option, [501](#)
- gitlab-snippet
 - command line option, [502](#)
- gitlab-snippet-content
 - command line option, [502](#)
- gitlab-snippet-create
 - command line option, [502](#)
- gitlab-snippet-delete
 - command line option, [503](#)
- gitlab-snippet-get
 - command line option, [503](#)
- gitlab-snippet-list
 - command line option, [503](#)
- gitlab-snippet-public
 - command line option, [503](#)
- gitlab-snippet-update
 - command line option, [504](#)
- gitlab-snippet-user-agent-detail
 - command line option, [504](#)
- gitlab-todo
 - command line option, [504](#)
- gitlab-todo-delete
 - command line option, [504](#)
- gitlab-todo-list
 - command line option, [505](#)
- gitlab-todo-mark-all-as-done
 - command line option, [505](#)
- gitlab-todo-mark-as-done
 - command line option, [505](#)
- gitlab-user
 - command line option, [505](#)
- gitlab-user-activate
 - command line option, [506](#)
- gitlab-user-activities
 - command line option, [510](#)
- gitlab-user-activities-list
 - command line option, [510](#)
- gitlab-user-block
 - command line option, [506](#)
- gitlab-user-create
 - command line option, [506](#)
- gitlab-user-custom-attribute
 - command line option, [511](#)
- gitlab-user-custom-attribute-delete

command line option, 511
 gitlab-user-custom-attribute-get
 command line option, 511
 gitlab-user-custom-attribute-list
 command line option, 511
 gitlab-user-deactivate command
 line option, 507
 gitlab-user-delete command line
 option, 507
 gitlab-user-email command line
 option, 512
 gitlab-user-email-create command
 line option, 512
 gitlab-user-email-delete command
 line option, 512
 gitlab-user-email-get command line
 option, 512
 gitlab-user-email-list command
 line option, 513
 gitlab-user-event command line
 option, 513
 gitlab-user-event-list command
 line option, 513
 gitlab-user-follow command line
 option, 508
 gitlab-user-get command line
 option, 508
 gitlab-user-gpg-key command line
 option, 514
 gitlab-user-gpg-key-create command
 line option, 514
 gitlab-user-gpg-key-delete command
 line option, 514
 gitlab-user-gpg-key-get command
 line option, 514
 gitlab-user-gpg-key-list command
 line option, 515
 gitlab-user-impersonation-token
 command line option, 515
 gitlab-user-impersonation-token-create
 command line option, 515
 gitlab-user-impersonation-token-delete
 command line option, 515
 gitlab-user-impersonation-token-get
 command line option, 516
 gitlab-user-impersonation-token-list
 command line option, 516
 gitlab-user-key command line
 option, 516
 gitlab-user-key-create command
 line option, 516
 gitlab-user-key-delete command
 line option, 517
 gitlab-user-key-list command line
 option, 517
 gitlab-user-list command line
 option, 508
 gitlab-user-membership command
 line option, 517
 gitlab-user-membership-get command
 line option, 517
 gitlab-user-membership-list
 command line option, 518
 gitlab-user-project command line
 option, 518
 gitlab-user-project-create command
 line option, 518
 gitlab-user-project-list command
 line option, 519
 gitlab-user-status command line
 option, 520
 gitlab-user-status-get command
 line option, 520
 gitlab-user-unblock command line
 option, 509
 gitlab-user-unfollow command line
 option, 509
 gitlab-user-update command line
 option, 509
 gitlab-variable command line
 option, 520
 gitlab-variable-create command
 line option, 521
 gitlab-variable-delete command
 line option, 521
 gitlab-variable-get command line
 option, 521
 gitlab-variable-list command line
 option, 521
 gitlab-variable-update command
 line option, 522
 --home-page-url <home_page_url>
 gitlab-application-settings-update
 command line option, 272
 --id <id>
 gitlab-application-delete command
 line option, 269
 gitlab-application-settings-update
 command line option, 272
 gitlab-audit-event-get command
 line option, 274
 gitlab-broadcast-message-delete
 command line option, 275
 gitlab-broadcast-message-get
 command line option, 276
 gitlab-broadcast-message-update
 command line option, 276
 gitlab-current-user-email-delete

command line option, [277](#)
gitlab-current-user-email-get
command line option, [278](#)
gitlab-current-user-gpg-key-delete
command line option, [279](#)
gitlab-current-user-gpg-key-get
command line option, [279](#)
gitlab-current-user-key-delete
command line option, [280](#)
gitlab-current-user-key-get
command line option, [280](#)
gitlab-geo-node-current-failures
command line option, [285](#)
gitlab-geo-node-delete command
line option, [285](#)
gitlab-geo-node-get command line
option, [285](#)
gitlab-geo-node-repair command
line option, [286](#)
gitlab-geo-node-status command
line option, [286](#)
gitlab-geo-node-update command
line option, [286](#)
gitlab-group-access-request-approve
command line option, [294](#)
gitlab-group-access-request-delete
command line option, [294](#)
gitlab-group-add-ldap-group-link
command line option, [288](#)
gitlab-group-audit-event-get
command line option, [295](#)
gitlab-group-badge-delete command
line option, [296](#)
gitlab-group-badge-get command
line option, [296](#)
gitlab-group-badge-render command
line option, [297](#)
gitlab-group-badge-update command
line option, [297](#)
gitlab-group-billable-member-delete
command line option, [298](#)
gitlab-group-board-delete command
line option, [299](#)
gitlab-group-board-get command
line option, [300](#)
gitlab-group-board-list-delete
command line option, [301](#)
gitlab-group-board-list-get
command line option, [301](#)
gitlab-group-board-list-update
command line option, [302](#)
gitlab-group-board-update command
line option, [300](#)
gitlab-group-cluster-delete
command line option, [303](#)
gitlab-group-cluster-get command
line option, [303](#)
gitlab-group-cluster-update
command line option, [304](#)
gitlab-group-delete command line
option, [290](#)
gitlab-group-delete-ldap-group-link
command line option, [290](#)
gitlab-group-deploy-token-delete
command line option, [306](#)
gitlab-group-epic-resource-label-event-get
command line option, [311](#)
gitlab-group-get command line
option, [290](#)
gitlab-group-hook-delete command
line option, [314](#)
gitlab-group-hook-get command line
option, [314](#)
gitlab-group-hook-update command
line option, [315](#)
gitlab-group-ldap-sync command
line option, [290](#)
gitlab-group-member-all command
line option, [319](#)
gitlab-group-member-delete command
line option, [320](#)
gitlab-group-member-get command
line option, [320](#)
gitlab-group-member-update command
line option, [321](#)
gitlab-group-milestone-delete
command line option, [323](#)
gitlab-group-milestone-get command
line option, [323](#)
gitlab-group-milestone-issues
command line option, [324](#)
gitlab-group-milestone-merge-requests
command line option, [324](#)
gitlab-group-milestone-update
command line option, [325](#)
gitlab-group-runner-delete command
line option, [329](#)
gitlab-group-runner-get command
line option, [329](#)
gitlab-group-search command line
option, [291](#)
gitlab-group-share command line
option, [292](#)
gitlab-group-transfer-project
command line option, [292](#)
gitlab-group-unshare command line
option, [292](#)
gitlab-group-update command line

- option, 293
- gitlab-hook-delete command line option, 335
- gitlab-hook-get command line option, 335
- gitlab-issue-get command line option, 336
- gitlab-key-get command line option, 337
- gitlab-namespace-get command line option, 341
- gitlab-project-access-request-approve command line option, 358
- gitlab-project-access-request-delete command line option, 358
- gitlab-project-approval-rule-delete command line option, 361
- gitlab-project-approval-rule-update command line option, 362
- gitlab-project-archive command line option, 344
- gitlab-project-artifact command line option, 344
- gitlab-project-artifacts command line option, 344
- gitlab-project-audit-event-get command line option, 362
- gitlab-project-badge-delete command line option, 363
- gitlab-project-badge-get command line option, 363
- gitlab-project-badge-render command line option, 364
- gitlab-project-badge-update command line option, 364
- gitlab-project-board-delete command line option, 365
- gitlab-project-board-get command line option, 365
- gitlab-project-board-list-delete command line option, 367
- gitlab-project-board-list-get command line option, 367
- gitlab-project-board-list-update command line option, 368
- gitlab-project-board-update command line option, 366
- gitlab-project-cluster-delete command line option, 371
- gitlab-project-cluster-get command line option, 371
- gitlab-project-cluster-update command line option, 372
- gitlab-project-commit-cherry-pick command line option, 372
- gitlab-project-commit-diff command line option, 373
- gitlab-project-commit-discussion-get command line option, 376
- gitlab-project-commit-discussion-note-delete command line option, 378
- gitlab-project-commit-discussion-note-get command line option, 378
- gitlab-project-commit-discussion-note-update command line option, 378
- gitlab-project-commit-get command line option, 373
- gitlab-project-commit-merge-requests command line option, 374
- gitlab-project-commit-refs command line option, 374
- gitlab-project-commit-revert command line option, 374
- gitlab-project-commit-signature command line option, 374
- gitlab-project-create-fork-relation command line option, 347
- gitlab-project-delete command line option, 348
- gitlab-project-delete-fork-relation command line option, 348
- gitlab-project-delete-merged-branches command line option, 348
- gitlab-project-deploy-token-delete command line option, 381
- gitlab-project-deployment-get command line option, 382
- gitlab-project-deployment-update command line option, 383
- gitlab-project-environment-delete command line option, 386
- gitlab-project-environment-get command line option, 386
- gitlab-project-environment-stop command line option, 387
- gitlab-project-environment-update command line option, 387
- gitlab-project-get command line option, 348
- gitlab-project-hook-delete command line option, 394
- gitlab-project-hook-get command line option, 394
- gitlab-project-hook-update command line option, 395
- gitlab-project-housekeeping command line option, 348
- gitlab-project-issue-award-emoji-delete

command line option, 403
 gitlab-project-issue-award-emoji-get
 command line option, 403
 gitlab-project-issue-discussion-get
 command line option, 405
 gitlab-project-issue-discussion-note-delete
 command line option, 406
 gitlab-project-issue-discussion-note-get
 command line option, 407
 gitlab-project-issue-discussion-note-update
 command line option, 407
 gitlab-project-issue-note-award-emoji-delete
 command line option, 411
 gitlab-project-issue-note-award-emoji-get
 command line option, 411
 gitlab-project-issue-note-delete
 command line option, 409
 gitlab-project-issue-note-get
 command line option, 409
 gitlab-project-issue-note-update
 command line option, 410
 gitlab-project-issue-resource-label-event-get
 command line option, 412
 gitlab-project-issue-resource-milestone-get
 command line option, 413
 gitlab-project-issue-resource-state-event-get
 command line option, 414
 gitlab-project-job-artifact
 command line option, 415
 gitlab-project-job-artifacts
 command line option, 416
 gitlab-project-job-cancel command
 line option, 416
 gitlab-project-job-delete-artifacts
 command line option, 416
 gitlab-project-job-erase command
 line option, 416
 gitlab-project-job-get command
 line option, 417
 gitlab-project-job-keep-artifacts
 command line option, 417
 gitlab-project-job-play command
 line option, 417
 gitlab-project-job-retry command
 line option, 418
 gitlab-project-job-trace command
 line option, 418
 gitlab-project-key-delete command
 line option, 419
 gitlab-project-key-enable command
 line option, 419
 gitlab-project-key-get command
 line option, 419
 gitlab-project-key-update command
 line option, 420
 gitlab-project-languages command
 line option, 349
 gitlab-project-member-all command
 line option, 423
 gitlab-project-member-delete
 command line option, 423
 gitlab-project-member-get command
 line option, 424
 gitlab-project-member-update
 command line option, 424
 gitlab-project-merge-request-approval-rule-create
 command line option, 435
 gitlab-project-merge-request-approval-rule-update
 command line option, 436
 gitlab-project-merge-request-award-emoji-delete
 command line option, 437
 gitlab-project-merge-request-award-emoji-get
 command line option, 437
 gitlab-project-merge-request-diff-get
 command line option, 438
 gitlab-project-merge-request-discussion-get
 command line option, 440
 gitlab-project-merge-request-discussion-note-delete
 command line option, 441
 gitlab-project-merge-request-discussion-note-get
 command line option, 442
 gitlab-project-merge-request-discussion-note-update
 command line option, 442
 gitlab-project-merge-request-discussion-update
 command line option, 440
 gitlab-project-merge-request-note-award-emoji-delete
 command line option, 445
 gitlab-project-merge-request-note-award-emoji-get
 command line option, 445
 gitlab-project-merge-request-note-delete
 command line option, 443
 gitlab-project-merge-request-note-get
 command line option, 443
 gitlab-project-merge-request-note-update
 command line option, 444
 gitlab-project-merge-request-resource-label-event-get
 command line option, 447
 gitlab-project-merge-request-resource-milestone-get
 command line option, 448
 gitlab-project-merge-request-resource-state-event-get
 command line option, 449
 gitlab-project-milestone-delete
 command line option, 450
 gitlab-project-milestone-get
 command line option, 451
 gitlab-project-milestone-issues
 command line option, 451
 gitlab-project-milestone-merge-requests

command line option, 452
 gitlab-project-milestone-update
 command line option, 452
 gitlab-project-mirror-pull command
 line option, 350
 gitlab-project-note-get command
 line option, 453
 gitlab-project-package-delete
 command line option, 455
 gitlab-project-package-get command
 line option, 455
 gitlab-project-pipeline-cancel
 command line option, 458
 gitlab-project-pipeline-delete
 command line option, 459
 gitlab-project-pipeline-get
 command line option, 459
 gitlab-project-pipeline-retry
 command line option, 460
 gitlab-project-pipeline-schedule-delete
 command line option, 462
 gitlab-project-pipeline-schedule-get
 command line option, 462
 gitlab-project-pipeline-schedule-play
 command line option, 463
 gitlab-project-pipeline-schedule-take-ownership
 command line option, 463
 gitlab-project-pipeline-schedule-update
 command line option, 463
 gitlab-project-registry-repository-delete
 command line option, 471
 gitlab-project-release-link-delete
 command line option, 476
 gitlab-project-release-link-get
 command line option, 476
 gitlab-project-release-link-update
 command line option, 476
 gitlab-project-remote-mirror-update
 command line option, 478
 gitlab-project-repository-archive
 command line option, 350
 gitlab-project-repository-blob
 command line option, 350
 gitlab-project-repository-compare
 command line option, 351
 gitlab-project-repository-contributors
 command line option, 351
 gitlab-project-repository-raw-blob
 command line option, 351
 gitlab-project-repository-tree
 command line option, 351
 gitlab-project-runner-delete
 command line option, 478
 gitlab-project-runner-get command
 line option, 479
 gitlab-project-search command line
 option, 352
 gitlab-project-service-available
 command line option, 479
 gitlab-project-service-delete
 command line option, 480
 gitlab-project-service-get command
 line option, 480
 gitlab-project-service-update
 command line option, 480
 gitlab-project-share command line
 option, 352
 gitlab-project-snapshot command
 line option, 352
 gitlab-project-snippet-award-emoji-delete
 command line option, 484
 gitlab-project-snippet-award-emoji-get
 command line option, 484
 gitlab-project-snippet-content
 command line option, 481
 gitlab-project-snippet-delete
 command line option, 482
 gitlab-project-snippet-discussion-get
 command line option, 485
 gitlab-project-snippet-discussion-note-delete
 command line option, 486
 gitlab-project-snippet-discussion-note-get
 command line option, 487
 gitlab-project-snippet-discussion-note-update
 command line option, 487
 gitlab-project-snippet-get command
 line option, 482
 gitlab-project-snippet-note-award-emoji-delete
 command line option, 490
 gitlab-project-snippet-note-award-emoji-get
 command line option, 490
 gitlab-project-snippet-note-delete
 command line option, 488
 gitlab-project-snippet-note-get
 command line option, 488
 gitlab-project-snippet-note-update
 command line option, 489
 gitlab-project-snippet-update
 command line option, 483
 gitlab-project-snippet-user-agent-detail
 command line option, 483
 gitlab-project-star command line
 option, 352
 gitlab-project-transfer-project
 command line option, 353
 gitlab-project-trigger-delete
 command line option, 493
 gitlab-project-trigger-get command

- line option, [493](#)
- gitlab-project-trigger-pipeline command line option, [353](#)
- gitlab-project-trigger-take-ownership command line option, [494](#)
- gitlab-project-trigger-update command line option, [494](#)
- gitlab-project-unarchive command line option, [353](#)
- gitlab-project-unshare command line option, [353](#)
- gitlab-project-unstar command line option, [354](#)
- gitlab-project-update command line option, [355](#)
- gitlab-project-update-submodule command line option, [357](#)
- gitlab-project-upload command line option, [357](#)
- gitlab-runner-all command line option, [499](#)
- gitlab-runner-delete command line option, [500](#)
- gitlab-runner-get command line option, [500](#)
- gitlab-runner-update command line option, [501](#)
- gitlab-runner-verify command line option, [501](#)
- gitlab-snippet-content command line option, [502](#)
- gitlab-snippet-delete command line option, [503](#)
- gitlab-snippet-get command line option, [503](#)
- gitlab-snippet-public command line option, [503](#)
- gitlab-snippet-update command line option, [504](#)
- gitlab-snippet-user-agent-detail command line option, [504](#)
- gitlab-todo-delete command line option, [504](#)
- gitlab-todo-mark-all-as-done command line option, [505](#)
- gitlab-todo-mark-as-done command line option, [505](#)
- gitlab-user-activate command line option, [506](#)
- gitlab-user-block command line option, [506](#)
- gitlab-user-deactivate command line option, [507](#)
- gitlab-user-delete command line option, [507](#)
- gitlab-user-email-delete command line option, [512](#)
- gitlab-user-email-get command line option, [512](#)
- gitlab-user-follow command line option, [508](#)
- gitlab-user-get command line option, [508](#)
- gitlab-user-gpg-key-delete command line option, [514](#)
- gitlab-user-gpg-key-get command line option, [514](#)
- gitlab-user-impersonation-token-delete command line option, [515](#)
- gitlab-user-impersonation-token-get command line option, [516](#)
- gitlab-user-key-delete command line option, [517](#)
- gitlab-user-unblock command line option, [509](#)
- gitlab-user-unfollow command line option, [509](#)
- gitlab-user-update command line option, [509](#)
- id-after <id_after>
 - gitlab-project-list command line option, [349](#)
 - gitlab-user-project-list command line option, [520](#)
- id-before <id_before>
 - gitlab-project-list command line option, [349](#)
 - gitlab-user-project-list command line option, [520](#)
- iid <iid>
 - gitlab-group-epic-delete command line option, [308](#)
 - gitlab-group-epic-get command line option, [308](#)
 - gitlab-group-epic-update command line option, [309](#)
 - gitlab-project-issue-add-spent-time command line option, [396](#)
 - gitlab-project-issue-closed-by command line option, [396](#)
 - gitlab-project-issue-delete command line option, [397](#)
 - gitlab-project-issue-get command line option, [398](#)
 - gitlab-project-issue-move command line option, [399](#)
 - gitlab-project-issue-participants command line option, [399](#)

gitlab-project-issue-related-merge-requests command line option, 399
 gitlab-project-issue-reset-spent-time command line option, 400
 gitlab-project-issue-reset-time-estimate command line option, 400
 gitlab-project-issue-subscribe command line option, 400
 gitlab-project-issue-time-estimate command line option, 400
 gitlab-project-issue-time-stats command line option, 401
 gitlab-project-issue-todo command line option, 401
 gitlab-project-issue-unsubscribe command line option, 401
 gitlab-project-issue-update command line option, 402
 gitlab-project-issue-user-agent-detail command line option, 402
 gitlab-project-merge-request-add-spent-time command line option, 425
 gitlab-project-merge-request-approve command line option, 425
 gitlab-project-merge-request-cancel-merge command line option, 425
 gitlab-project-merge-request-changes command line option, 426
 gitlab-project-merge-request-closes-issues command line option, 426
 gitlab-project-merge-request-commits command line option, 426
 gitlab-project-merge-request-delete command line option, 427
 gitlab-project-merge-request-get command line option, 428
 gitlab-project-merge-request-merge command line option, 429
 gitlab-project-merge-request-merge-ref command line option, 429
 gitlab-project-merge-request-participants command line option, 430
 gitlab-project-merge-request-pipelines command line option, 430
 gitlab-project-merge-request-rebase command line option, 430
 gitlab-project-merge-request-reset-spent-time command line option, 430
 gitlab-project-merge-request-reset-time-estimate command line option, 431
 gitlab-project-merge-request-subscribe command line option, 431
 gitlab-project-merge-request-time-estimate command line option, 431
 gitlab-project-merge-request-time-stats command line option, 432
 gitlab-project-merge-request-todo command line option, 432
 gitlab-project-merge-request-unapprove command line option, 432
 gitlab-project-merge-request-unsubscribe command line option, 432
 gitlab-project-merge-request-update command line option, 433
 --iids <iids>
 gitlab-group-issue-list command line option, 316
 gitlab-group-milestone-list command line option, 324
 gitlab-issue-list command line option, 336
 gitlab-project-issue-list command line option, 398
 gitlab-project-merge-request-list command line option, 428
 gitlab-project-milestone-list command line option, 451
 --image-url <image_url>
 gitlab-group-badge-create command line option, 296
 gitlab-group-badge-render command line option, 297
 gitlab-group-badge-update command line option, 297
 gitlab-project-badge-create command line option, 363
 gitlab-project-badge-render command line option, 364
 gitlab-project-badge-update command line option, 364
 --import-sources <import_sources>
 gitlab-application-settings-update command line option, 273
 --import-url <import_url>
 gitlab-project-create command line option, 346
 gitlab-project-update command line option, 356
 gitlab-user-project-create command line option, 519
 --in <in>
 gitlab-merge-request-list command line option, 340
 gitlab-project-deployment-merge-request-list command line option, 385
 --include-retried <include_retried>
 gitlab-project-pipeline-job-list command line option, 461

```

--include-subgroups
 <include_subgroups>
 gitlab-group-project-list command
 line option, 328
--info <info>
 gitlab-runner-create command line
 option, 500
--initialize-with-readme
 <initialize_with_readme>
 gitlab-project-create command line
 option, 346
--instance-statistics-visibility-private
 <instance_statistics_visibility_private>
 gitlab-application-settings-update
 command line option, 273
--issue-id <issue_id>
 gitlab-group-epic-issue-create
 command line option, 309
--issue-iid <issue_iid>
 gitlab-project-issue-award-emoji-create
 command line option, 403
 gitlab-project-issue-award-emoji-delete
 command line option, 403
 gitlab-project-issue-award-emoji-get
 command line option, 403
 gitlab-project-issue-award-emoji-list
 command line option, 404
 gitlab-project-issue-discussion-create
 command line option, 404
 gitlab-project-issue-discussion-get
 command line option, 405
 gitlab-project-issue-discussion-list
 command line option, 405
 gitlab-project-issue-discussion-note-create
 command line option, 406
 gitlab-project-issue-discussion-note-delete
 command line option, 406
 gitlab-project-issue-discussion-note-get
 command line option, 406
 gitlab-project-issue-discussion-note-update
 command line option, 407
 gitlab-project-issue-link-create
 command line option, 407
 gitlab-project-issue-link-delete
 command line option, 408
 gitlab-project-issue-link-list
 command line option, 408
 gitlab-project-issue-note-award-emoji-create
 command line option, 410
 gitlab-project-issue-note-award-emoji-delete
 command line option, 411
 gitlab-project-issue-note-award-emoji-get
 command line option, 411
 gitlab-project-issue-note-award-emoji-list
 command line option, 411
 gitlab-project-issue-note-create
 command line option, 409
 gitlab-project-issue-note-delete
 command line option, 409
 gitlab-project-issue-note-get
 command line option, 409
 gitlab-project-issue-note-list
 command line option, 409
 gitlab-project-issue-note-update
 command line option, 410
 gitlab-project-issue-resource-label-event-get
 command line option, 412
 gitlab-project-issue-resource-label-event-list
 command line option, 412
 gitlab-project-issue-resource-milestone-event-get
 command line option, 413
 gitlab-project-issue-resource-milestone-event-list
 command line option, 413
 gitlab-project-issue-resource-state-event-get
 command line option, 414
 gitlab-project-issue-resource-state-event-list
 command line option, 414
 gitlab-project-issue-link-delete
 command line option, 408
--issues-access-level
 <issues_access_level>
 gitlab-project-create command line
 option, 346
 gitlab-project-update command line
 option, 356
--issues-enabled <issues_enabled>
 gitlab-project-create command line
 option, 346
 gitlab-project-update command line
 option, 356
gitlab-user-project-create command
line option, 518
--issues-events <issues_events>
 gitlab-group-hook-create command
 line option, 313
 gitlab-group-hook-update command
 line option, 315
 gitlab-project-hook-create command
 line option, 393
 gitlab-project-hook-update command
 line option, 395
--issues-template <issues_template>
 gitlab-project-update command line
 option, 357
--job <job>
 gitlab-project-artifact command
 line option, 344

```

```

gitlab-project-artifacts command
  line option, 344
--job-events <job_events>
  gitlab-group-hook-create command
 line option, 313
  gitlab-group-hook-update command
 line option, 315
  gitlab-project-hook-create command
 line option, 393
  gitlab-project-hook-update command
 line option, 395
--job-token <job_token>
  gitlab-project-artifacts command
 line option, 344
--jobs-enabled <jobs_enabled>
  gitlab-project-create command line
 option, 346
  gitlab-project-update command line
 option, 356
--keep-n <keep_n>
  gitlab-project-registry-tag-delete-in-bulk
 command line option, 472
--key <key>
  gitlab-current-user-gpg-key-create
 command line option, 278
  gitlab-current-user-key-create
 command line option, 280
  gitlab-group-custom-attribute-delete
 command line option, 304
  gitlab-group-custom-attribute-get
 command line option, 305
  gitlab-group-variable-create
 command line option, 331
  gitlab-group-variable-delete
 command line option, 331
  gitlab-group-variable-get command
 line option, 331
  gitlab-group-variable-update
 command line option, 332
  gitlab-license-get command line
 option, 338
  gitlab-project-custom-attribute-delete
 command line option, 380
  gitlab-project-custom-attribute-get
 command line option, 380
  gitlab-project-key-create command
 line option, 418
  gitlab-project-pages-domain-create
 command line option, 457
  gitlab-project-pages-domain-update
 command line option, 458
  gitlab-project-pipeline-schedule-variable-create
 command line option, 464
  gitlab-project-pipeline-schedule-variable-delete
 command line option, 464
  gitlab-project-pipeline-schedule-variable-update
 command line option, 465
  gitlab-project-variable-create
 command line option, 495
  gitlab-project-variable-delete
 command line option, 496
  gitlab-project-variable-get
 command line option, 496
  gitlab-project-variable-update
 command line option, 497
  gitlab-user-custom-attribute-delete
 command line option, 511
  gitlab-user-custom-attribute-get
 command line option, 511
  gitlab-user-gpg-key-create command
 line option, 514
  gitlab-user-key-create command
 line option, 516
  gitlab-variable-create command
 line option, 521
  gitlab-variable-delete command
 line option, 521
  gitlab-variable-get command line
 option, 521
  gitlab-variable-update command
 line option, 522
--key-id <key_id>
  gitlab-project-key-enable command
 line option, 419
--label-id <label_id>
  gitlab-group-board-list-create
 command line option, 301
  gitlab-project-board-list-create
 command line option, 366
--labels <labels>
  gitlab-group-epic-create command
 line option, 307
  gitlab-group-epic-list command
 line option, 308
  gitlab-group-epic-update command
 line option, 309
  gitlab-group-issue-list command
 line option, 316
  gitlab-group-merge-request-list
 command line option, 322
  gitlab-issue-list command line
 option, 336
  gitlab-merge-request-list command
 line option, 339
  gitlab-project-deployment-merge-request-list
 command line option, 385
  gitlab-project-issue-create
 command line option, 397

```

```

gitlab-project-issue-list command
  line option, 398
gitlab-project-issue-update
  command line option, 402
gitlab-project-merge-request-create
  command line option, 427
gitlab-project-merge-request-list
  command line option, 428
gitlab-project-merge-request-update
  command line option, 433
--last-activity-after
  <last_activity_after>
  gitlab-project-list command line
 option, 349
--last-activity-before
  <last_activity_before>
  gitlab-project-list command line
 option, 349
--level <level>
  gitlab-group-notification-settings-update
 command line option, 326
  gitlab-notification-settings-update
 command line option, 342
  gitlab-project-notification-settings-update
 command line option, 454
--lfs-enabled <lfs_enabled>
  gitlab-group-create command line
 option, 289
  gitlab-group-update command line
 option, 293
  gitlab-project-create command line
 option, 346
  gitlab-project-update command line
 option, 356
--lifetime <lifetime>
  gitlab-snippet-create command line
 option, 502
--line <line>
  gitlab-project-commit-comment-create
 command line option, 375
--line-type <line_type>
  gitlab-project-commit-comment-create
 command line option, 375
--link-type <link_type>
  gitlab-project-release-link-create
 command line option, 475
  gitlab-project-release-link-update
 command line option, 477
--link-url <link_url>
  gitlab-group-badge-create command
 line option, 296
  gitlab-group-badge-render command
 line option, 297
  gitlab-group-badge-update command
 line option, 297
  gitlab-project-badge-create
 command line option, 363
  gitlab-project-badge-render
 command line option, 364
  gitlab-project-badge-update
 command line option, 364
--linkedin <linkedin>
  gitlab-user-create command line
 option, 506
  gitlab-user-update command line
 option, 509
--local-markdown-version
  <local_markdown_version>
  gitlab-application-settings-update
 command line option, 274
--location <location>
  gitlab-user-create command line
 option, 507
  gitlab-user-update command line
 option, 510
--locked <locked>
  gitlab-runner-create command line
 option, 500
  gitlab-runner-update command line
 option, 501
--logo <logo>
  gitlab-application-appearance-update
 command line option, 270
--managed <managed>
  gitlab-group-cluster-create
 command line option, 303
  gitlab-project-cluster-create
 command line option, 370
--management-project-id
  <management_project_id>
  gitlab-group-cluster-update
 command line option, 304
  gitlab-project-cluster-update
 command line option, 372
--masked <masked>
  gitlab-group-variable-create
 command line option, 331
  gitlab-group-variable-update
 command line option, 332
  gitlab-project-variable-create
 command line option, 496
  gitlab-project-variable-update
 command line option, 497
  gitlab-variable-create command
 line option, 521
  gitlab-variable-update command
 line option, 522
--max-attachment-size

```

```

 <max_attachment_size>
gitlab-application-settings-update
 command line option, 273
--max-file-size <max_file_size>
gitlab-project-push-rules-create
 command line option, 469
gitlab-project-push-rules-update
 command line option, 471
--maximum-timeout <maximum_timeout>
gitlab-runner-create command line
 option, 500
gitlab-runner-update command line
 option, 501
--member-check <member_check>
gitlab-project-push-rules-create
 command line option, 469
gitlab-project-push-rules-update
 command line option, 470
--membership <membership>
gitlab-project-fork-list command
 line option, 392
gitlab-project-list command line
 option, 349
gitlab-user-project-list command
 line option, 519
--membership-lock <membership_lock>
gitlab-group-create command line
 option, 289
gitlab-group-update command line
 option, 293
--mentions-disabled
 <mentions_disabled>
gitlab-group-create command line
 option, 289
gitlab-group-update command line
 option, 293
--merge-access-level
 <merge_access_level>
gitlab-project-protected-branch-create
 command line option, 466
--merge-commit-message
 <merge_commit_message>
gitlab-project-merge-request-merge
 command line option, 429
--merge-merge-request
 <merge_merge_request>
gitlab-group-notification-settings-update
 command line option, 326
gitlab-notification-settings-update
 command line option, 342
gitlab-project-notification-settings-update
 command line option, 454
--merge-method <merge_method>
gitlab-project-create command line
 option, 346
gitlab-project-update command line
 option, 356
--merge-request-iid
 <merge_request_iid>
gitlab-project-merge-request-approval-rule-crea
 command line option, 435
gitlab-project-merge-request-approval-rule-upda
 command line option, 436
--merge-request-to-resolve-discussions-of
 <merge_request_to_resolve_discussions_of>
gitlab-project-issue-create
 command line option, 397
--merge-requests-access-level
 <merge_requests_access_level>
gitlab-project-create command line
 option, 346
gitlab-project-update command line
 option, 356
--merge-requests-author-approval
 <merge_requests_author_approval>
gitlab-project-approval-update
 command line option, 360
--merge-requests-disable-committers-approval
 <merge_requests_disable_committers_approval>
gitlab-project-approval-update
 command line option, 360
--merge-requests-enabled
 <merge_requests_enabled>
gitlab-project-create command line
 option, 346
gitlab-project-update command line
 option, 356
gitlab-user-project-create command
 line option, 518
--merge-requests-events
 <merge_requests_events>
gitlab-group-hook-create command
 line option, 313
gitlab-group-hook-update command
 line option, 315
gitlab-project-hook-create command
 line option, 393
gitlab-project-hook-update command
 line option, 395
--merge-requests-template
 <merge_requests_template>
gitlab-project-update command line
 option, 357
--merge-when-pipeline-succeeds
 <merge_when_pipeline_succeeds>
gitlab-project-merge-request-merge
 command line option, 429
--message <message>

```

```

gitlab-broadcast-message-create
  command line option, 275
gitlab-broadcast-message-update
  command line option, 276
gitlab-current-user-status-update
  command line option, 281
gitlab-project-tag-create command
  line option, 491
--message-background-color
  <message_background_color>
  gitlab-application-appearance-update
 command line option, 270
--message-font-color
  <message_font_color>
  gitlab-application-appearance-update
 command line option, 270
--milestone <milestone>
  gitlab-group-issue-list command
 line option, 316
  gitlab-group-merge-request-list
 command line option, 322
  gitlab-issue-list command line
 option, 336
  gitlab-merge-request-list command
 line option, 339
  gitlab-project-deployment-merge-request-list
 command line option, 385
  gitlab-project-issue-list command
 line option, 398
  gitlab-project-merge-request-list
 command line option, 428
--milestone-id <milestone_id>
  gitlab-project-issue-create
 command line option, 397
  gitlab-project-issue-update
 command line option, 402
  gitlab-project-merge-request-create
 command line option, 427
  gitlab-project-merge-request-update
 command line option, 433
--milestones <milestones>
  gitlab-project-release-update
 command line option, 475
--min-access-level <min_access_level>
  gitlab-group-descendant-group-list
 command line option, 307
  gitlab-group-list command line
 option, 291
  gitlab-group-project-list command
 line option, 328
  gitlab-group-subgroup-list command
 line option, 330
  gitlab-project-list command line
 option, 349
  gitlab-user-project-list command
 line option, 520
--mirror <mirror>
  gitlab-project-create command line
 option, 347
  gitlab-project-update command line
 option, 356
--mirror-overwrites-diverged-branches
  <mirror_overwrites_diverged_branches>
  gitlab-project-update command line
 option, 356
--mirror-trigger-builds
  <mirror_trigger_builds>
  gitlab-project-create command line
 option, 347
  gitlab-project-update command line
 option, 356
--mirror-user-id <mirror_user_id>
  gitlab-project-update command line
 option, 356
--move-after-id <move_after_id>
  gitlab-group-epic-issue-update
 command line option, 310
--move-before-id <move_before_id>
  gitlab-group-epic-issue-update
 command line option, 310
--mr-iid <mr_iid>
  gitlab-project-merge-request-approval-get
 command line option, 434
  gitlab-project-merge-request-approval-rule-crea
 command line option, 435
  gitlab-project-merge-request-approval-rule-list
 command line option, 435
  gitlab-project-merge-request-approval-rule-upda
 command line option, 436
  gitlab-project-merge-request-approval-update
 command line option, 434
  gitlab-project-merge-request-award-emoji-create
 command line option, 437
  gitlab-project-merge-request-award-emoji-delete
 command line option, 437
  gitlab-project-merge-request-award-emoji-get
 command line option, 437
  gitlab-project-merge-request-award-emoji-list
 command line option, 438
  gitlab-project-merge-request-diff-get
 command line option, 438
  gitlab-project-merge-request-diff-list
 command line option, 439
  gitlab-project-merge-request-discussion-create
 command line option, 439
  gitlab-project-merge-request-discussion-get
 command line option, 440
  gitlab-project-merge-request-discussion-list

```

command line option, 440
 gitlab-project-merge-request-discussion-get-labels command line option, 441
 gitlab-project-merge-request-discussion-get-labels command line option, 441
 gitlab-project-merge-request-discussion-get-labels command line option, 442
 gitlab-project-merge-request-discussion-update command line option, 440
 gitlab-project-merge-request-note-award-emoji command line option, 445
 gitlab-project-merge-request-note-award-emoji command line option, 445
 gitlab-project-merge-request-note-award-emoji command line option, 445
 gitlab-project-merge-request-note-award-emoji command line option, 446
 gitlab-project-merge-request-note-create command line option, 443
 gitlab-project-merge-request-note-delete command line option, 443
 gitlab-project-merge-request-note-get command line option, 443
 gitlab-project-merge-request-note-list command line option, 444
 gitlab-project-merge-request-note-update command line option, 444
 gitlab-project-merge-request-pipeline-create command line option, 446
 gitlab-project-merge-request-pipeline-list command line option, 447
 gitlab-project-merge-request-resource-label-create command line option, 447
 gitlab-project-merge-request-resource-label-create command line option, 448
 gitlab-project-merge-request-resource-milestone-create command line option, 448
 gitlab-project-merge-request-resource-milestone-create command line option, 448
 gitlab-project-merge-request-resource-state-create command line option, 449
 gitlab-project-merge-request-resource-state-create command line option, 449
 --my-reaction-emoji
 <my_reaction_emoji>
 gitlab-group-issue-list command line option, 316
 gitlab-group-merge-request-list command line option, 322
 gitlab-issue-list command line option, 336
 gitlab-merge-request-list command line option, 340
 gitlab-project-deployment-merge-request-list command line option, 385
 gitlab-project-issue-list command line option, 398
 gitlab-project-merge-request-list command line option, 428
 gitlab-application-create command line option, 268
 gitlab-dockerfile-get command line option, 282
 gitlab-feature-delete command line option, 283
 gitlab-gitignore-get command line option, 287
 gitlab-gitlabciyaml-get command line option, 287
 gitlab-group-board-create command line option, 299
 gitlab-group-cluster-create command line option, 303
 gitlab-group-cluster-update command line option, 304
 gitlab-group-create command line option, 289
 gitlab-group-deploy-token-create command line option, 305
 gitlab-group-label-create command line option, 317
 gitlab-group-label-delete command line option, 318
 gitlab-group-label-subscribe command line option, 318
 gitlab-group-label-unsubscribe command line option, 319
 gitlab-group-label-update command line option, 319
 gitlab-group-update command line option, 291
 gitlab-project-approval-rule-create command line option, 361
 gitlab-project-board-create command line option, 365
 gitlab-project-branch-delete command line option, 368
 gitlab-project-branch-get command line option, 369
 gitlab-project-branch-protect command line option, 369
 gitlab-project-branch-unprotect command line option, 370
 gitlab-project-cluster-create command line option, 370

gitlab-project-cluster-update
 command line option, 372

gitlab-project-commit-status-create
 command line option, 379

gitlab-project-create command line
 option, 346

gitlab-project-deploy-token-create
 command line option, 381

gitlab-project-environment-create
 command line option, 386

gitlab-project-environment-update
 command line option, 387

gitlab-project-issue-award-emoji-create
 command line option, 403

gitlab-project-issue-note-award-emoji-create
 command line option, 410

gitlab-project-label-create
 command line option, 420

gitlab-project-label-delete
 command line option, 421

gitlab-project-label-get command
 line option, 421

gitlab-project-label-subscribe
 command line option, 421

gitlab-project-label-unsubscribe
 command line option, 422

gitlab-project-label-update
 command line option, 422

gitlab-project-merge-request-approval-rules-create
 command line option, 435

gitlab-project-merge-request-approval-rules-update
 command line option, 435

gitlab-project-merge-request-approval-rules-update
 command line option, 436

gitlab-project-merge-request-award-emoji-create
 command line option, 437

gitlab-project-merge-request-note-award-emoji-create
 command line option, 445

gitlab-project-pipeline-list
 command line option, 459

gitlab-project-protected-branch-create
 command line option, 466

gitlab-project-protected-branch-delete
 command line option, 467

gitlab-project-protected-branch-get
 command line option, 467

gitlab-project-protected-tag-create
 command line option, 468

gitlab-project-protected-tag-delete
 command line option, 468

gitlab-project-protected-tag-get
 command line option, 468

gitlab-project-registry-tag-delete
 command line option, 472

gitlab-project-registry-tag-delete-in-bulk
 command line option, 472

gitlab-project-registry-tag-get
 command line option, 472

gitlab-project-release-create
 command line option, 473

gitlab-project-release-link-create
 command line option, 475

gitlab-project-release-link-update
 command line option, 477

gitlab-project-release-update
 command line option, 475

gitlab-project-snippet-award-emoji-create
 command line option, 483

gitlab-project-snippet-note-award-emoji-create
 command line option, 490

gitlab-project-tag-delete command
 line option, 492

gitlab-project-tag-get command
 line option, 492

gitlab-project-tag-set-release-description
 command line option, 493

gitlab-project-update command line
 option, 356

gitlab-user-create command line
 option, 506

gitlab-user-impersonation-token-create
 command line option, 515

gitlab-user-project-create command
 line option, 518

gitlab-user-update command line
 option, 509

gitlab-project-registry-tag-delete-in-bulk
 command line option, 472

gitlab-project-fork-create command
 line option, 392

gitlab-project-create command line
 option, 347

gitlab-group-notification-settings-update
 command line option, 326

gitlab-notification-settings-update
 command line option, 342

gitlab-project-notification-settings-update
 command line option, 454

--new-merge-request
 <new_merge_request>

gitlab-group-notification-settings-update
 command line option, 326

gitlab-notification-settings-update
 command line option, 342

gitlab-group-issue-list command line option, 316

gitlab-group-list command line option, 291

gitlab-group-merge-request-list command line option, 322

gitlab-group-package-list command line option, 327

gitlab-group-project-list command line option, 328

gitlab-group-subgroup-list command line option, 330

gitlab-issue-list command line option, 336

gitlab-merge-request-list command line option, 339

gitlab-project-deployment-list command line option, 383

gitlab-project-deployment-merge-request-list command line option, 385

gitlab-project-fork-list command line option, 392

gitlab-project-issue-list command line option, 398

gitlab-project-list command line option, 349

gitlab-project-merge-request-list command line option, 428

gitlab-project-package-list command line option, 455

gitlab-project-pipeline-list command line option, 459

gitlab-user-project-list command line option, 519

--organization <organization>

gitlab-user-create command line option, 507

gitlab-user-update command line option, 510

--outbound-local-requests-whitelist <outbound_local_requests_whitelist>

gitlab-application-settings-update command line option, 273

--output {json,legacy,yaml}

gitlab command line option, 268

--owned <owned>

gitlab-group-descendant-group-list command line option, 307

gitlab-group-list command line option, 291

gitlab-group-project-list command line option, 328

gitlab-group-subgroup-list command line option, 330

gitlab-project-fork-list command line option, 392

gitlab-project-list command line option, 349

gitlab-user-project-list command line option, 519

--package-id <package_id>

gitlab-project-package-file-list command line option, 456

--package-name <package_name>

gitlab-generic-package-download command line option, 284

gitlab-generic-package-upload command line option, 284

gitlab-group-package-list command line option, 327

gitlab-project-package-list command line option, 455

--package-type <package_type>

gitlab-group-package-list command line option, 327

gitlab-project-package-list command line option, 455

--package-version <package_version>

gitlab-generic-package-download command line option, 284

gitlab-generic-package-upload command line option, 285

--packages-enabled <packages_enabled>

gitlab-project-create command line option, 347

gitlab-project-update command line option, 356

--page <page>

gitlab-application-list command line option, 269

gitlab-audit-event-list command line option, 274

gitlab-broadcast-message-list command line option, 276

gitlab-current-user-email-list command line option, 278

gitlab-current-user-gpg-key-list command line option, 279

gitlab-current-user-key-list command line option, 280

gitlab-deploy-key-list command line option, 281

gitlab-deploy-token-list command line option, 282

gitlab-dockerfile-list command line option, 282

gitlab-event-list command line option, 283

- gitlab-feature-list command line option, 284
- gitlab-geo-node-list command line option, 286
- gitlab-gitignore-list command line option, 287
- gitlab-gitlabciyaml-list command line option, 288
- gitlab-group-access-request-list command line option, 295
- gitlab-group-audit-event-list command line option, 296
- gitlab-group-badge-list command line option, 297
- gitlab-group-billable-member-list command line option, 298
- gitlab-group-billable-member-membership-list command line option, 299
- gitlab-group-board-list command line option, 300
- gitlab-group-board-list-list command line option, 302
- gitlab-group-cluster-list command line option, 303
- gitlab-group-custom-attribute-list command line option, 305
- gitlab-group-deploy-token-list command line option, 306
- gitlab-group-descendant-group-list command line option, 307
- gitlab-group-epic-issue-list command line option, 310
- gitlab-group-epic-list command line option, 308
- gitlab-group-epic-resource-label-event-list command line option, 311
- gitlab-group-hook-list command line option, 314
- gitlab-group-issue-list command line option, 317
- gitlab-group-label-list command line option, 318
- gitlab-group-list command line option, 291
- gitlab-group-member-list command line option, 320
- gitlab-group-merge-request-list command line option, 322
- gitlab-group-milestone-list command line option, 324
- gitlab-group-package-list command line option, 327
- gitlab-group-project-list command line option, 328
- gitlab-group-runner-list command line option, 329
- gitlab-group-subgroup-list command line option, 330
- gitlab-group-variable-list command line option, 332
- gitlab-group-wiki-list command line option, 334
- gitlab-hook-list command line option, 335
- gitlab-issue-list command line option, 336
- gitlab-ldap-group-list command line option, 338
- gitlab-license-list command line option, 338
- gitlab-merge-request-list command line option, 340
- gitlab-namespace-list command line option, 341
- gitlab-pages-domain-list command line option, 343
- gitlab-personal-access-token-list command line option, 343
- gitlab-project-access-request-list command line option, 359
- gitlab-project-approval-rule-list command line option, 361
- gitlab-project-audit-event-list command line option, 362
- gitlab-project-badge-list command line option, 364
- gitlab-project-board-list command line option, 366
- gitlab-project-board-list-list command line option, 367
- gitlab-project-branch-list command line option, 369
- gitlab-project-cluster-list command line option, 371
- gitlab-project-commit-comment-list command line option, 375
- gitlab-project-commit-discussion-list command line option, 377
- gitlab-project-commit-list command line option, 373
- gitlab-project-commit-status-list command line option, 379
- gitlab-project-custom-attribute-list command line option, 380
- gitlab-project-deploy-token-list command line option, 381
- gitlab-project-deployment-list command line option, 383

- gitlab-project-deployment-merge-request-discussion-list command line option, 385
- gitlab-project-environment-list command line option, 387
- gitlab-project-event-list command line option, 388
- gitlab-project-fork-list command line option, 393
- gitlab-project-hook-list command line option, 394
- gitlab-project-issue-award-emoji-list command line option, 404
- gitlab-project-issue-discussion-list command line option, 405
- gitlab-project-issue-link-list command line option, 408
- gitlab-project-issue-list command line option, 399
- gitlab-project-issue-note-award-emoji-list command line option, 412
- gitlab-project-issue-note-list command line option, 409
- gitlab-project-issue-resource-label-event-list command line option, 412
- gitlab-project-issue-resource-milestone-event-list command line option, 413
- gitlab-project-issue-resource-state-event-list command line option, 414
- gitlab-project-job-list command line option, 417
- gitlab-project-key-list command line option, 419
- gitlab-project-label-list command line option, 421
- gitlab-project-list command line option, 350
- gitlab-project-member-list command line option, 424
- gitlab-project-merge-request-approval-rules-list command line option, 436
- gitlab-project-merge-request-award-emoji-list command line option, 438
- gitlab-project-merge-request-diff-list command line option, 439
- gitlab-project-merge-request-discussion-list command line option, 440
- gitlab-project-merge-request-list command line option, 429
- gitlab-project-merge-request-note-award-emoji-list command line option, 446
- gitlab-project-merge-request-note-list command line option, 444
- gitlab-project-merge-request-pipeline-list command line option, 447
- gitlab-project-merge-request-resource-label-event-list command line option, 448
- gitlab-project-merge-request-resource-milestone-list command line option, 449
- gitlab-project-merge-request-resource-state-event-list command line option, 449
- gitlab-project-milestone-list command line option, 451
- gitlab-project-note-list command line option, 453
- gitlab-project-package-file-list command line option, 456
- gitlab-project-package-list command line option, 455
- gitlab-project-pages-domain-list command line option, 457
- gitlab-project-pipeline-bridge-list command line option, 460
- gitlab-project-pipeline-job-list command line option, 461
- gitlab-project-pipeline-list command line option, 460
- gitlab-project-pipeline-schedule-list command line option, 462
- gitlab-project-pipeline-variable-list command line option, 466
- gitlab-project-protected-branch-list command line option, 467
- gitlab-project-protected-tag-list command line option, 469
- gitlab-project-registry-repository-list command line option, 471
- gitlab-project-registry-tag-list command line option, 473
- gitlab-project-release-link-list command line option, 476
- gitlab-project-release-list command line option, 474
- gitlab-project-remote-mirror-list command line option, 477
- gitlab-project-runner-list command line option, 479
- gitlab-project-service-list command line option, 480
- gitlab-project-snippet-award-emoji-list command line option, 484
- gitlab-project-snippet-discussion-list command line option, 486
- gitlab-project-snippet-list command line option, 482
- gitlab-project-snippet-note-award-emoji-list command line option, 491
- gitlab-project-snippet-note-list command line option, 489

```

gitlab-project-tag-list command
  line option, 492
gitlab-project-trigger-list
  command line option, 494
gitlab-project-user-list command
  line option, 495
gitlab-project-variable-list
  command line option, 496
gitlab-project-wiki-list command
  line option, 498
gitlab-runner-job-list command
  line option, 502
gitlab-runner-list command line
  option, 500
gitlab-snippet-list command line
  option, 503
gitlab-todo-list command line
  option, 505
gitlab-user-activities-list
  command line option, 510
gitlab-user-custom-attribute-list
  command line option, 511
gitlab-user-email-list command
  line option, 513
gitlab-user-event-list command
  line option, 513
gitlab-user-gpg-key-list command
  line option, 515
gitlab-user-impersonation-token-list
  command line option, 516
gitlab-user-key-list command line
  option, 517
gitlab-user-list command line
  option, 508
gitlab-user-membership-list
  command line option, 518
gitlab-user-project-list command
  line option, 520
gitlab-variable-list command line
  option, 521
--pages-access-level
  <pages_access_level>
  gitlab-project-create command line
  option, 347
  gitlab-project-update command line
  option, 356
--parent-id <parent_id>
  gitlab-group-create command line
  option, 289
--password <password>
  gitlab-user-create command line
  option, 506
  gitlab-user-update command line
  option, 509
--password-authentication-enabled-for-web
  <password_authentication_enabled_for_web>
  gitlab-application-settings-update
  command line option, 272
--path <path>
  gitlab-generic-package-upload
  command line option, 285
  gitlab-group-create command line
  option, 289
  gitlab-group-update command line
  option, 293
  gitlab-project-commit-comment-create
  command line option, 375
  gitlab-project-create command line
  option, 346
  gitlab-project-repository-tree
  command line option, 351
  gitlab-project-update command line
  option, 356
--per-page <per_page>
  gitlab-application-list command
  line option, 269
  gitlab-audit-event-list command
  line option, 275
  gitlab-broadcast-message-list
  command line option, 276
  gitlab-current-user-email-list
  command line option, 278
  gitlab-current-user-gpg-key-list
  command line option, 279
  gitlab-current-user-key-list
  command line option, 280
  gitlab-deploy-key-list command
  line option, 281
  gitlab-deploy-token-list command
  line option, 282
  gitlab-dockerfile-list command
  line option, 282
  gitlab-event-list command line
  option, 283
  gitlab-feature-list command line
  option, 284
  gitlab-geo-node-list command line
  option, 286
  gitlab-gitignore-list command line
  option, 287
  gitlab-gitlabciyaml-list command
  line option, 288
  gitlab-group-access-request-list
  command line option, 295
  gitlab-group-audit-event-list
  command line option, 296
  gitlab-group-badge-list command
  line option, 297

```

gitlab-group-billable-member-list
command line option, 298

gitlab-group-billable-member-membership-list
command line option, 299

gitlab-group-board-list command
line option, 300

gitlab-group-board-list-list
command line option, 302

gitlab-group-cluster-list command
line option, 303

gitlab-group-custom-attribute-list
command line option, 305

gitlab-group-deploy-token-list
command line option, 306

gitlab-group-descendant-group-list
command line option, 307

gitlab-group-epic-issue-list
command line option, 310

gitlab-group-epic-list command
line option, 308

gitlab-group-epic-resource-label-event-list
command line option, 311

gitlab-group-hook-list command
line option, 314

gitlab-group-issue-list command
line option, 317

gitlab-group-label-list command
line option, 318

gitlab-group-list command line
option, 291

gitlab-group-member-list command
line option, 321

gitlab-group-merge-request-list
command line option, 322

gitlab-group-milestone-list
command line option, 324

gitlab-group-package-list command
line option, 327

gitlab-group-project-list command
line option, 328

gitlab-group-runner-list command
line option, 330

gitlab-group-subgroup-list command
line option, 330

gitlab-group-variable-list command
line option, 332

gitlab-group-wiki-list command
line option, 334

gitlab-hook-list command line
option, 335

gitlab-issue-list command line
option, 336

gitlab-ldap-group-list command
line option, 338

gitlab-license-list command line
option, 338

gitlab-merge-request-list command
line option, 340

gitlab-namespace-list command line
option, 341

gitlab-pages-domain-list command
line option, 343

gitlab-personal-access-token-list
command line option, 343

gitlab-project-access-request-list
command line option, 359

gitlab-project-approval-rule-list
command line option, 361

gitlab-project-audit-event-list
command line option, 362

gitlab-project-badge-list command
line option, 364

gitlab-project-board-list command
line option, 366

gitlab-project-board-list-list
command line option, 367

gitlab-project-branch-list command
line option, 369

gitlab-project-cluster-list
command line option, 371

gitlab-project-commit-comment-list
command line option, 375

gitlab-project-commit-discussion-list
command line option, 377

gitlab-project-commit-list command
line option, 373

gitlab-project-commit-status-list
command line option, 379

gitlab-project-custom-attribute-list
command line option, 380

gitlab-project-deploy-token-list
command line option, 381

gitlab-project-deployment-list
command line option, 383

gitlab-project-deployment-merge-request-list
command line option, 385

gitlab-project-environment-list
command line option, 387

gitlab-project-event-list command
line option, 388

gitlab-project-fork-list command
line option, 393

gitlab-project-hook-list command
line option, 394

gitlab-project-issue-award-emoji-list
command line option, 404

gitlab-project-issue-discussion-list
command line option, 405

- gitlab-project-issue-link-list
 - command line option, 408
- gitlab-project-issue-list command
 - line option, 399
- gitlab-project-issue-note-award-emoji-list
 - command line option, 412
- gitlab-project-issue-note-list
 - command line option, 409
- gitlab-project-issue-resource-label-event-list
 - command line option, 412
- gitlab-project-issue-resource-milestone-event-list
 - command line option, 413
- gitlab-project-issue-resource-state-event-list
 - command line option, 414
- gitlab-project-job-list command
 - line option, 417
- gitlab-project-key-list command
 - line option, 419
- gitlab-project-label-list command
 - line option, 421
- gitlab-project-list command
 - line option, 350
- gitlab-project-member-list command
 - line option, 424
- gitlab-project-merge-request-approval-rules-list
 - command line option, 436
- gitlab-project-merge-request-award-emoji-list
 - command line option, 438
- gitlab-project-merge-request-diff-list
 - command line option, 439
- gitlab-project-merge-request-discussion-list
 - command line option, 440
- gitlab-project-merge-request-list
 - command line option, 429
- gitlab-project-merge-request-note-award-emoji-list
 - command line option, 446
- gitlab-project-merge-request-note-list
 - command line option, 444
- gitlab-project-merge-request-pipeline-list
 - command line option, 447
- gitlab-project-merge-request-resource-label-event-list
 - command line option, 448
- gitlab-project-merge-request-resource-milestone-event-list
 - command line option, 449
- gitlab-project-merge-request-resource-state-event-list
 - command line option, 449
- gitlab-project-milestone-list
 - command line option, 451
- gitlab-project-note-list command
 - line option, 453
- gitlab-project-package-file-list
 - command line option, 456
- gitlab-project-package-list
 - command line option, 456
- gitlab-project-pages-domain-list
 - command line option, 457
- gitlab-project-pipeline-bridge-list
 - command line option, 460
- gitlab-project-pipeline-job-list
 - command line option, 461
- gitlab-project-pipeline-list
 - command line option, 460
- gitlab-project-pipeline-schedule-list
 - command line option, 462
- gitlab-project-pipeline-variable-list
 - command line option, 466
- gitlab-project-protected-branch-list
 - command line option, 467
- gitlab-project-protected-tag-list
 - command line option, 469
- gitlab-project-registry-repository-list
 - command line option, 471
- gitlab-project-registry-tag-list
 - command line option, 473
- gitlab-project-release-link-list
 - command line option, 476
- gitlab-project-release-list
 - command line option, 474
- gitlab-project-remote-mirror-list
 - command line option, 477
- gitlab-project-runner-list command
 - line option, 479
- gitlab-project-service-list
 - command line option, 480
- gitlab-project-snippet-award-emoji-list
 - command line option, 484
- gitlab-project-snippet-discussion-list
 - command line option, 486
- gitlab-project-snippet-list
 - command line option, 482
- gitlab-project-snippet-note-award-emoji-list
 - command line option, 491
- gitlab-project-snippet-note-list
 - command line option, 489
- gitlab-project-tag-list command
 - line option, 492
- gitlab-project-trigger-list
 - command line option, 494
- gitlab-project-user-list command
 - line option, 495
- gitlab-project-variable-list
 - command line option, 496
- gitlab-project-wiki-list command
 - line option, 498
- gitlab-runner-job-list command
 - line option, 502
- gitlab-runner-list command
 - line option, 500

```

gitlab-snippet-list command line
  option, 503
gitlab-todo-list command line
  option, 505
gitlab-user-activities-list
  command line option, 510
gitlab-user-custom-attribute-list
  command line option, 511
gitlab-user-email-list command
  line option, 513
gitlab-user-event-list command
  line option, 513
gitlab-user-gpg-key-list command
  line option, 515
gitlab-user-impersonation-token-list
  command line option, 516
gitlab-user-key-list command line
  option, 517
gitlab-user-list command line
  option, 508
gitlab-user-membership-list
  command line option, 518
gitlab-user-project-list command
  line option, 520
gitlab-variable-list command line
  option, 521
--performance-bar-allowed-group-id
  <performance_bar_allowed_group_id>
  gitlab-application-settings-update
  command line option, 273
--pipeline-events <pipeline_events>
  gitlab-group-hook-create command
  line option, 313
  gitlab-group-hook-update command
  line option, 315
  gitlab-project-hook-create command
  line option, 393
  gitlab-project-hook-update command
  line option, 395
--pipeline-id <pipeline_id>
  gitlab-project-pipeline-bridge-list
  command line option, 460
  gitlab-project-pipeline-job-list
  command line option, 461
  gitlab-project-pipeline-test-report-get
  command line option, 465
  gitlab-project-pipeline-variable-list
  command line option, 466
--pipeline-schedule-id
  <pipeline_schedule_id>
  gitlab-project-pipeline-schedule-variable-list
  command line option, 464
  gitlab-project-pipeline-schedule-variable-update
  command line option, 465
  --plantuml-enabled <plantuml_enabled>
  gitlab-application-settings-update
  command line option, 273
  --plantuml-url <plantuml_url>
  gitlab-application-settings-update
  command line option, 273
  --platform-kubernetes-attributes
  <platform_kubernetes_attributes>
  gitlab-group-cluster-create
  command line option, 303
  gitlab-group-cluster-update
  command line option, 304
  gitlab-project-cluster-create
  command line option, 370
  gitlab-project-cluster-update
  command line option, 372
  --polling-interval-multiplier
  <polling_interval_multiplier>
  gitlab-application-settings-update
  command line option, 273
  --popular <popular>
  gitlab-license-list command line
  option, 338
  --position <position>
  gitlab-group-board-list-update
  command line option, 302
  gitlab-project-board-list-update
  command line option, 368
  gitlab-project-commit-discussion-note-create
  command line option, 377
  gitlab-project-merge-request-discussion-create
  command line option, 439
  --prevent-forking-outside-group
  <prevent_forking_outside_group>
  gitlab-group-update command line
  option, 293
  --prevent-secrets <prevent_secrets>
  gitlab-project-push-rules-create
  command line option, 469
  gitlab-project-push-rules-update
  command line option, 470
  --printing-merge-request-link-enabled
  <printing_merge_request_link_enabled>
  gitlab-project-create command line
  option, 347
  --priority <priority>
  gitlab-group-label-create command
  line option, 318
  gitlab-group-label-update command
  line option, 319
  gitlab-project-label-create
  command line option, 420

```

```

gitlab-project-label-update
  command line option, 422
--private-profile <private_profile>
  gitlab-user-create command line
  option, 507
  gitlab-user-update command line
  option, 510
--project <project>
  gitlab-license-get command line
  option, 338
--project-creation-level
  <project_creation_level>
  gitlab-group-create command line
  option, 289
  gitlab-group-update command line
  option, 293
--project-id <project_id>
  gitlab-generic-package-download
  command line option, 284
  gitlab-generic-package-upload
  command line option, 284
  gitlab-project-access-request-approve
  command line option, 358
  gitlab-project-access-request-create
  command line option, 358
  gitlab-project-access-request-delete
  command line option, 358
  gitlab-project-access-request-list
  command line option, 359
  gitlab-project-additional-statistics-get
  command line option, 359
  gitlab-project-approval-get
  command line option, 360
  gitlab-project-approval-rule-create
  command line option, 361
  gitlab-project-approval-rule-delete
  command line option, 361
  gitlab-project-approval-rule-list
  command line option, 361
  gitlab-project-approval-rule-update
  command line option, 362
  gitlab-project-approval-update
  command line option, 360
  gitlab-project-audit-event-get
  command line option, 362
  gitlab-project-audit-event-list
  command line option, 362
  gitlab-project-badge-create
  command line option, 363
  gitlab-project-badge-delete
  command line option, 363
  gitlab-project-badge-get command
  line option, 363
  gitlab-project-badge-list command
  line option, 364
  gitlab-project-badge-render
  command line option, 364
  gitlab-project-badge-update
  command line option, 364
  gitlab-project-board-create
  command line option, 365
  gitlab-project-board-delete
  command line option, 365
  gitlab-project-board-get command
  line option, 365
  gitlab-project-board-list command
  line option, 366
  gitlab-project-board-list-create
  command line option, 366
  gitlab-project-board-list-delete
  command line option, 367
  gitlab-project-board-list-get
  command line option, 367
  gitlab-project-board-list-list
  command line option, 367
  gitlab-project-board-list-update
  command line option, 368
  gitlab-project-board-update
  command line option, 366
  gitlab-project-branch-create
  command line option, 368
  gitlab-project-branch-delete
  command line option, 368
  gitlab-project-branch-get command
  line option, 369
  gitlab-project-branch-list command
  line option, 369
  gitlab-project-branch-protect
  command line option, 369
  gitlab-project-branch-unprotect
  command line option, 370
  gitlab-project-cluster-create
  command line option, 370
  gitlab-project-cluster-delete
  command line option, 371
  gitlab-project-cluster-get command
  line option, 371
  gitlab-project-cluster-list
  command line option, 371
  gitlab-project-cluster-update
  command line option, 372
  gitlab-project-commit-cherry-pick
  command line option, 372
  gitlab-project-commit-comment-create
  command line option, 375
  gitlab-project-commit-comment-list
  command line option, 375
  gitlab-project-commit-create

```

command line option, [372](#)
gitlab-project-commit-diff command line option, [373](#)
gitlab-project-commit-discussion-create command line option, [376](#)
gitlab-project-commit-discussion-get command line option, [376](#)
gitlab-project-commit-discussion-list command line option, [376](#)
gitlab-project-commit-discussion-note-create command line option, [377](#)
gitlab-project-commit-discussion-note-delete command line option, [377](#)
gitlab-project-commit-discussion-note-get command line option, [378](#)
gitlab-project-commit-discussion-note-update command line option, [378](#)
gitlab-project-commit-get command line option, [373](#)
gitlab-project-commit-list command line option, [373](#)
gitlab-project-commit-merge-requests command line option, [374](#)
gitlab-project-commit-refs command line option, [374](#)
gitlab-project-commit-revert command line option, [374](#)
gitlab-project-commit-signature command line option, [374](#)
gitlab-project-commit-status-create command line option, [379](#)
gitlab-project-commit-status-list command line option, [379](#)
gitlab-project-custom-attribute-delete command line option, [380](#)
gitlab-project-custom-attribute-get command line option, [380](#)
gitlab-project-custom-attribute-list command line option, [380](#)
gitlab-project-deploy-token-create command line option, [381](#)
gitlab-project-deploy-token-delete command line option, [381](#)
gitlab-project-deploy-token-list command line option, [381](#)
gitlab-project-deployment-create command line option, [382](#)
gitlab-project-deployment-get command line option, [382](#)
gitlab-project-deployment-list command line option, [383](#)
gitlab-project-deployment-merge-request command line option, [385](#)
gitlab-project-deployment-update command line option, [383](#)
gitlab-project-environment-create command line option, [386](#)
gitlab-project-environment-delete command line option, [386](#)
gitlab-project-environment-get command line option, [386](#)
gitlab-project-environment-list command line option, [387](#)
gitlab-project-environment-stop command line option, [387](#)
gitlab-project-environment-update command line option, [387](#)
gitlab-project-event-list command line option, [388](#)
gitlab-project-export-create command line option, [388](#)
gitlab-project-export-download command line option, [389](#)
gitlab-project-export-get command line option, [389](#)
gitlab-project-file-blame command line option, [389](#)
gitlab-project-file-create command line option, [390](#)
gitlab-project-file-delete command line option, [390](#)
gitlab-project-file-get command line option, [390](#)
gitlab-project-file-raw command line option, [391](#)
gitlab-project-file-update command line option, [391](#)
gitlab-project-fork-create command line option, [392](#)
gitlab-project-fork-list command line option, [392](#)
gitlab-project-hook-create command line option, [393](#)
gitlab-project-hook-delete command line option, [394](#)
gitlab-project-hook-get command line option, [394](#)
gitlab-project-hook-list command line option, [394](#)
gitlab-project-hook-update command line option, [395](#)
gitlab-project-import-get command line option, [396](#)
gitlab-project-issue-add-spent-time command line option, [396](#)
gitlab-project-issue-award-emoji-create command line option, [403](#)
gitlab-project-issue-award-emoji-delete

- command line option, 403
- gitlab-project-issue-award-emoji-get
 - command line option, 403
- gitlab-project-issue-award-emoji-list
 - command line option, 404
- gitlab-project-issue-closed-by
 - command line option, 396
- gitlab-project-issue-create
 - command line option, 397
- gitlab-project-issue-delete
 - command line option, 397
- gitlab-project-issue-discussion-create
 - command line option, 404
- gitlab-project-issue-discussion-get
 - command line option, 405
- gitlab-project-issue-discussion-list
 - command line option, 405
- gitlab-project-issue-discussion-note-create
 - command line option, 406
- gitlab-project-issue-discussion-note-delete
 - command line option, 406
- gitlab-project-issue-discussion-note-get
 - command line option, 406
- gitlab-project-issue-discussion-note-update
 - command line option, 407
- gitlab-project-issue-get
 - command line option, 398
- gitlab-project-issue-link-create
 - command line option, 407
- gitlab-project-issue-link-delete
 - command line option, 408
- gitlab-project-issue-link-list
 - command line option, 408
- gitlab-project-issue-list
 - command line option, 398
- gitlab-project-issue-move
 - command line option, 399
- gitlab-project-issue-note-award-emoji-create
 - command line option, 410
- gitlab-project-issue-note-award-emoji-delete
 - command line option, 411
- gitlab-project-issue-note-award-emoji-get
 - command line option, 411
- gitlab-project-issue-note-award-emoji-list
 - command line option, 411
- gitlab-project-issue-note-create
 - command line option, 408
- gitlab-project-issue-note-delete
 - command line option, 409
- gitlab-project-issue-note-get
 - command line option, 409
- gitlab-project-issue-note-list
 - command line option, 409
- gitlab-project-issue-note-update
 - command line option, 410
- gitlab-project-issue-participants
 - command line option, 399
- gitlab-project-issue-related-merge-requests
 - command line option, 399
- gitlab-project-issue-reset-spent-time
 - command line option, 400
- gitlab-project-issue-reset-time-estimate
 - command line option, 400
- gitlab-project-issue-resource-label-event-get
 - command line option, 412
- gitlab-project-issue-resource-label-event-list
 - command line option, 412
- gitlab-project-issue-resource-milestone-event-get
 - command line option, 413
- gitlab-project-issue-resource-milestone-event-list
 - command line option, 413
- gitlab-project-issue-resource-state-event-get
 - command line option, 414
- gitlab-project-issue-resource-state-event-list
 - command line option, 414
- gitlab-project-issue-subscribe
 - command line option, 400
- gitlab-project-issue-time-estimate
 - command line option, 400
- gitlab-project-issue-time-stats
 - command line option, 401
- gitlab-project-issue-todo
 - command line option, 401
- gitlab-project-issue-unsubscribe
 - command line option, 401
- gitlab-project-issue-update
 - command line option, 402
- gitlab-project-issue-user-agent-detail
 - command line option, 402
- gitlab-project-issues-statistics-get
 - command line option, 415
- gitlab-project-job-artifact
 - command line option, 415
- gitlab-project-job-artifacts
 - command line option, 415
- gitlab-project-job-cancel
 - command line option, 416
- gitlab-project-job-delete-artifacts
 - command line option, 416
- gitlab-project-job-erase
 - command line option, 416
- gitlab-project-job-get
 - command line option, 417
- gitlab-project-job-keep-artifacts
 - command line option, 417
- gitlab-project-job-list
 - command line option, 417
- gitlab-project-job-play
 - command line option, 417

- line option, 417
- gitlab-project-job-retry command line option, 418
- gitlab-project-job-trace command line option, 418
- gitlab-project-key-create command line option, 418
- gitlab-project-key-delete command line option, 419
- gitlab-project-key-enable command line option, 419
- gitlab-project-key-get command line option, 419
- gitlab-project-key-list command line option, 419
- gitlab-project-key-update command line option, 420
- gitlab-project-label-create command line option, 420
- gitlab-project-label-delete command line option, 421
- gitlab-project-label-get command line option, 421
- gitlab-project-label-list command line option, 421
- gitlab-project-label-subscribe command line option, 421
- gitlab-project-label-unsubscribe command line option, 422
- gitlab-project-label-update command line option, 422
- gitlab-project-member-all command line option, 423
- gitlab-project-member-create command line option, 423
- gitlab-project-member-delete command line option, 423
- gitlab-project-member-get command line option, 423
- gitlab-project-member-list command line option, 424
- gitlab-project-member-update command line option, 424
- gitlab-project-merge-request-add-spent-time command line option, 425
- gitlab-project-merge-request-approval-get command line option, 434
- gitlab-project-merge-request-approval-rules-create command line option, 435
- gitlab-project-merge-request-approval-rules-delete command line option, 435
- gitlab-project-merge-request-approval-rules-update command line option, 436
- gitlab-project-merge-request-approval-update command line option, 434
- gitlab-project-merge-request-approve command line option, 425
- gitlab-project-merge-request-award-emoji-create command line option, 437
- gitlab-project-merge-request-award-emoji-delete command line option, 437
- gitlab-project-merge-request-award-emoji-get command line option, 437
- gitlab-project-merge-request-award-emoji-list command line option, 438
- gitlab-project-merge-request-cancel-merge-when command line option, 425
- gitlab-project-merge-request-changes command line option, 426
- gitlab-project-merge-request-closes-issues command line option, 426
- gitlab-project-merge-request-commits command line option, 426
- gitlab-project-merge-request-create command line option, 427
- gitlab-project-merge-request-delete command line option, 427
- gitlab-project-merge-request-diff-get command line option, 438
- gitlab-project-merge-request-diff-list command line option, 439
- gitlab-project-merge-request-discussion-create command line option, 439
- gitlab-project-merge-request-discussion-get command line option, 440
- gitlab-project-merge-request-discussion-list command line option, 440
- gitlab-project-merge-request-discussion-note-create command line option, 441
- gitlab-project-merge-request-discussion-note-delete command line option, 441
- gitlab-project-merge-request-discussion-note-get command line option, 442
- gitlab-project-merge-request-discussion-note-update command line option, 442
- gitlab-project-merge-request-discussion-update command line option, 440
- gitlab-project-merge-request-get command line option, 427
- gitlab-project-merge-request-list command line option, 428
- gitlab-project-merge-request-merge command line option, 429
- gitlab-project-merge-request-merge-ref command line option, 429
- gitlab-project-merge-request-note-award-emoji-create command line option, 445
- gitlab-project-merge-request-note-award-emoji-delete

command line option, 445
 gitlab-project-merge-request-note-award-github-labels
 command line option, 445
 gitlab-project-merge-request-note-award-github-labels
 command line option, 446
 gitlab-project-merge-request-note-createmitlab
 command line option, 443
 gitlab-project-merge-request-note-deletemitlab
 command line option, 443
 gitlab-project-merge-request-note-get
 command line option, 443
 gitlab-project-merge-request-note-list
 command line option, 444
 gitlab-project-merge-request-note-updatemitlab
 command line option, 444
 gitlab-project-merge-request-participants
 command line option, 430
 gitlab-project-merge-request-pipeline-createmitlab
 command line option, 446
 gitlab-project-merge-request-pipeline-list
 command line option, 447
 gitlab-project-merge-request-pipelines
 command line option, 430
 gitlab-project-merge-request-rebase
 command line option, 430
 gitlab-project-merge-request-reset-spentgitlab
 command line option, 430
 gitlab-project-merge-request-reset-time-github
 command line option, 431
 gitlab-project-merge-request-resource-labels
 command line option, 447
 gitlab-project-merge-request-resource-labels
 command line option, 448
 gitlab-project-merge-request-resource-midgitlab
 command line option, 448
 gitlab-project-merge-request-resource-midgitlab
 command line option, 448
 gitlab-project-merge-request-resource-stategitlab
 command line option, 449
 gitlab-project-merge-request-resource-stategitlab
 command line option, 449
 gitlab-project-merge-request-subscribe
 command line option, 431
 gitlab-project-merge-request-time-estimategitlab
 command line option, 431
 gitlab-project-merge-request-time-stats
 command line option, 432
 gitlab-project-merge-request-todogitlab
 command line option, 432
 gitlab-project-merge-request-unapprove
 command line option, 432
 gitlab-project-merge-request-unsubscribegitlab
 command line option, 432
 gitlab-project-merge-request-updatemitlab
 command line option, 433
 gitlab-project-milestone-createmitlab
 command line option, 450
 gitlab-project-milestone-deletemitlab
 command line option, 450
 gitlab-project-milestone-get
 command line option, 451
 gitlab-project-milestone-issues
 command line option, 451
 gitlab-project-milestone-list
 command line option, 451
 gitlab-project-milestone-merge-requests
 command line option, 452
 gitlab-project-milestone-update
 command line option, 452
 gitlab-project-note-get
 command line option, 453
 gitlab-project-note-list
 command line option, 453
 gitlab-project-notification-settings-get
 command line option, 453
 gitlab-project-notification-settings-update
 command line option, 454
 gitlab-project-package-delete
 command line option, 455
 gitlab-project-package-file-list
 command line option, 456
 gitlab-project-package-get
 command line option, 455
 gitlab-project-package-list
 command line option, 455
 gitlab-project-pages-domain-createmitlab
 command line option, 456
 gitlab-project-pages-domain-deletemitlab
 command line option, 457
 gitlab-project-pages-domain-get
 command line option, 457
 gitlab-project-pages-domain-list
 command line option, 457
 gitlab-project-pages-domain-updatemitlab
 command line option, 458
 gitlab-project-pipeline-bridge-list
 command line option, 460
 gitlab-project-pipeline-cancel
 command line option, 458
 gitlab-project-pipeline-createmitlab
 command line option, 458
 gitlab-project-pipeline-delete
 command line option, 459
 gitlab-project-pipeline-get
 command line option, 459
 gitlab-project-pipeline-job-list
 command line option, 461
 gitlab-project-pipeline-list

command line option, 459
 gitlab-project-pipeline-retry
 command line option, 460
 gitlab-project-pipeline-schedule-create
 command line option, 462
 gitlab-project-pipeline-schedule-delete
 command line option, 462
 gitlab-project-pipeline-schedule-get
 command line option, 462
 gitlab-project-pipeline-schedule-list
 command line option, 462
 gitlab-project-pipeline-schedule-play
 command line option, 463
 gitlab-project-pipeline-schedule-take-ownership
 command line option, 463
 gitlab-project-pipeline-schedule-update
 command line option, 463
 gitlab-project-pipeline-schedule-variable-get
 command line option, 464
 gitlab-project-pipeline-schedule-variable-get-raw
 command line option, 464
 gitlab-project-pipeline-schedule-variable-update
 command line option, 465
 gitlab-project-pipeline-test-report-get
 command line option, 465
 gitlab-project-pipeline-variable-list
 command line option, 466
 gitlab-project-protected-branch-create
 command line option, 466
 gitlab-project-protected-branch-delete
 command line option, 467
 gitlab-project-protected-branch-get
 command line option, 467
 gitlab-project-protected-branch-list
 command line option, 467
 gitlab-project-protected-tag-create
 command line option, 468
 gitlab-project-protected-tag-delete
 command line option, 468
 gitlab-project-protected-tag-get
 command line option, 468
 gitlab-project-protected-tag-list
 command line option, 469
 gitlab-project-push-rules-create
 command line option, 469
 gitlab-project-push-rules-delete
 command line option, 470
 gitlab-project-push-rules-get
 command line option, 470
 gitlab-project-push-rules-update
 command line option, 470
 gitlab-project-registry-repository-delete
 command line option, 471
 gitlab-project-registry-repository-list
 command line option, 471
 gitlab-project-registry-tag-delete
 command line option, 472
 gitlab-project-registry-tag-delete-in-bulk
 command line option, 472
 gitlab-project-registry-tag-get
 command line option, 472
 gitlab-project-registry-tag-list
 command line option, 473
 gitlab-project-release-create
 command line option, 473
 gitlab-project-release-delete
 command line option, 474
 gitlab-project-release-get
 command line option, 474
 gitlab-project-release-link-create
 command line option, 475
 gitlab-project-release-link-delete
 command line option, 475
 gitlab-project-release-link-get
 command line option, 476
 gitlab-project-release-link-list
 command line option, 476
 gitlab-project-release-link-update
 command line option, 476
 gitlab-project-release-list
 command line option, 474
 gitlab-project-release-update
 command line option, 475
 gitlab-project-remote-mirror-create
 command line option, 477
 gitlab-project-remote-mirror-list
 command line option, 477
 gitlab-project-remote-mirror-update
 command line option, 478
 gitlab-project-runner-create
 command line option, 478
 gitlab-project-runner-delete
 command line option, 478
 gitlab-project-runner-get
 command line option, 479
 gitlab-project-runner-list
 command line option, 479
 gitlab-project-service-available
 command line option, 479
 gitlab-project-service-delete
 command line option, 480
 gitlab-project-service-get
 command line option, 480
 gitlab-project-service-list
 command line option, 480
 gitlab-project-service-update
 command line option, 480
 gitlab-project-snippet-award-emoji-create

command line option, 483
 gitlab-project-snippet-award-emoji-delete command line option, 484
 gitlab-project-snippet-award-emoji-get command line option, 484
 gitlab-project-snippet-award-emoji-list command line option, 484
 gitlab-project-snippet-content command line option, 481
 gitlab-project-snippet-create command line option, 481
 gitlab-project-snippet-delete command line option, 482
 gitlab-project-snippet-discussion-create command line option, 485
 gitlab-project-snippet-discussion-get command line option, 485
 gitlab-project-snippet-discussion-list command line option, 485
 gitlab-project-snippet-discussion-note-create command line option, 486
 gitlab-project-snippet-discussion-note-delete command line option, 486
 gitlab-project-snippet-discussion-note-get command line option, 487
 gitlab-project-snippet-discussion-note-update command line option, 487
 gitlab-project-snippet-get command line option, 482
 gitlab-project-snippet-list command line option, 482
 gitlab-project-snippet-note-award-emoji-get command line option, 490
 gitlab-project-snippet-note-award-emoji-delete command line option, 490
 gitlab-project-snippet-note-award-emoji-get command line option, 490
 gitlab-project-snippet-note-award-emoji-delete command line option, 491
 gitlab-project-snippet-note-create command line option, 488
 gitlab-project-snippet-note-delete command line option, 488
 gitlab-project-snippet-note-get command line option, 488
 gitlab-project-snippet-note-list command line option, 489
 gitlab-project-snippet-note-update command line option, 489
 gitlab-project-snippet-update command line option, 483
 gitlab-project-snippet-user-agent-detail command line option, 483
 gitlab-project-tag-create command line option, 491
 gitlab-project-tag-delete command line option, 492
 gitlab-project-tag-get command line option, 492
 gitlab-project-tag-list command line option, 492
 gitlab-project-tag-set-release-description command line option, 492
 gitlab-project-trigger-create command line option, 493
 gitlab-project-trigger-delete command line option, 493
 gitlab-project-trigger-get command line option, 493
 gitlab-project-trigger-list command line option, 494
 gitlab-project-trigger-take-ownership command line option, 494
 gitlab-project-trigger-update command line option, 494
 gitlab-project-user-list command line option, 495
 gitlab-project-variable-create command line option, 495
 gitlab-project-variable-delete command line option, 496
 gitlab-project-variable-get command line option, 496
 gitlab-project-variable-list command line option, 496
 gitlab-project-variable-update command line option, 497
 gitlab-project-wiki-create command line option, 497
 gitlab-project-wiki-delete command line option, 498
 gitlab-project-wiki-get command line option, 498
 gitlab-project-wiki-list command line option, 498
 gitlab-project-wiki-update command line option, 499
 gitlab-todo-list command line option, 505
 --projects-limit <projects_limit>
 gitlab-user-create command line option, 506
 gitlab-user-update command line option, 509
 --protected <protected>
 gitlab-group-variable-create command line option, 331
 gitlab-group-variable-update

```
 command line option, 332
gitlab-project-variable-create
 command line option, 495
gitlab-project-variable-update
 command line option, 497
gitlab-variable-create command
 line option, 521
gitlab-variable-update command
 line option, 522
--protected-branch-ids
 <protected_branch_ids>
 gitlab-project-approval-rule-create
 command line option, 361
--provider <provider>
 gitlab-group-add-ldap-group-link
 command line option, 288
 gitlab-group-delete-ldap-group-link
 command line option, 290
 gitlab-ldap-group-list command
 line option, 338
 gitlab-user-create command line
 option, 507
 gitlab-user-list command line
 option, 508
 gitlab-user-update command line
 option, 510
--public <public>
 gitlab-user-project-create command
 line option, 519
--public-builds <public_builds>
 gitlab-project-create command line
 option, 347
 gitlab-project-update command line
 option, 356
 gitlab-user-project-create command
 line option, 519
--public-email <public_email>
 gitlab-user-create command line
 option, 507
 gitlab-user-update command line
 option, 510
--push-access-level
 <push_access_level>
 gitlab-project-protected-branch-create
 command line option, 466
--push-events <push_events>
 gitlab-group-hook-create command
 line option, 313
 gitlab-group-hook-update command
 line option, 315
 gitlab-project-hook-create command
 line option, 393
 gitlab-project-hook-update command
 line option, 395
--reassign-issue <reassign_issue>
 gitlab-group-notification-settings-update
 command line option, 326
 gitlab-notification-settings-update
 command line option, 342
 gitlab-project-notification-settings-update
 command line option, 454
--reassign-merge-request
 <reassign_merge_request>
 gitlab-group-notification-settings-update
 command line option, 326
 gitlab-notification-settings-update
 command line option, 342
 gitlab-project-notification-settings-update
 command line option, 454
--recursive <recursive>
 gitlab-project-repository-tree
 command line option, 351
--redirect-uri <redirect_uri>
 gitlab-application-create command
 line option, 268
--ref <ref>
 gitlab-project-branch-create
 command line option, 368
 gitlab-project-commit-status-create
 command line option, 379
 gitlab-project-deployment-create
 command line option, 382
 gitlab-project-file-blame command
 line option, 389
 gitlab-project-file-get command
 line option, 391
 gitlab-project-file-raw command
 line option, 391
 gitlab-project-pipeline-create
 command line option, 458
 gitlab-project-pipeline-list
 command line option, 459
 gitlab-project-pipeline-schedule-create
 command line option, 462
 gitlab-project-pipeline-schedule-update
 command line option, 463
 gitlab-project-release-create
 command line option, 473
 gitlab-project-repository-tree
 command line option, 351
 gitlab-project-tag-create command
 line option, 491
 gitlab-project-trigger-pipeline
 command line option, 353
--ref-name <ref_name>
 gitlab-project-artifact command
 line option, 344
 gitlab-project-artifacts command
```

```

 line option, 344
--released-at <released_at>
  gitlab-project-release-update
 command line option, 475
--releases-events <releases_events>
  gitlab-group-hook-create command
 line option, 313
  gitlab-group-hook-update command
 line option, 315
--remove-source-branch
  <remove_source_branch>
  gitlab-project-merge-request-create
 command line option, 427
  gitlab-project-merge-request-update
 command line option, 433
--remove-source-branch-after-merge
  <remove_source_branch_after_merge>
  gitlab-project-create command line
 option, 347
  gitlab-project-update command line
 option, 356
--reopen-issue <reopen_issue>
  gitlab-group-notification-settings-update
 command line option, 326
  gitlab-notification-settings-update
 command line option, 342
  gitlab-project-notification-settings-update
 command line option, 454
--reopen-merge-request
  <reopen_merge_request>
  gitlab-group-notification-settings-update
 command line option, 326
  gitlab-notification-settings-update
 command line option, 342
  gitlab-project-notification-settings-update
 command line option, 454
--repos-max-capacity
  <repos_max_capacity>
  gitlab-geo-node-update command
 line option, 286
--repository-access-level
  <repository_access_level>
  gitlab-project-create command line
 option, 347
  gitlab-project-update command line
 option, 356
--repository-checksum-failed
  <repository_checksum_failed>
  gitlab-project-list command line
 option, 349
  gitlab-user-project-list command
 line option, 520
--repository-id <repository_id>
  gitlab-project-registry-tag-delete
 command line option, 472
  gitlab-project-registry-tag-delete-in-bulk
 command line option, 472
  gitlab-project-registry-tag-get
 command line option, 472
  gitlab-project-registry-tag-list
 command line option, 473
--repository-storage
  <repository_storage>
  gitlab-project-create command line
 option, 347
  gitlab-project-list command line
 option, 349
  gitlab-project-update command line
 option, 356
--repository-storages
  <repository_storages>
  gitlab-application-settings-update
 command line option, 273
--request-access-enabled
  <request_access_enabled>
  gitlab-group-create command line
 option, 289
  gitlab-group-update command line
 option, 293
  gitlab-project-create command line
 option, 347
  gitlab-project-update command line
 option, 356
--require-two-factor-authentication
  <require_two_factor_authentication>
  gitlab-group-create command line
 option, 289
  gitlab-group-update command line
 option, 293
--requirements-access-level
  <requirements_access_level>
  gitlab-project-create command line
 option, 347
  gitlab-project-update command line
 option, 356
--reset-approvals-on-push
  <reset_approvals_on_push>
  gitlab-project-approval-update
 command line option, 360
--reset-password <reset_password>
  gitlab-user-create command line
 option, 506
--resolve-outdated-diff-discussions
  <resolve_outdated_diff_discussions>
  gitlab-project-create command line
 option, 347
  gitlab-project-update command line
 option, 356

```

```

--resolved <resolved>
 gitlab-project-merge-request-discussion-list command line option, 440
--restrict-user-defined-variables
 <restrict_user_defined_variables>
 gitlab-project-update command line option, 356
--restricted-visibility-levels
 <restricted_visibility_levels>
 gitlab-application-settings-update command line option, 272
--reviewer-id <reviewer_id>
 gitlab-merge-request-list command line option, 340
 gitlab-project-deployment-merge-request-list command line option, 385
--reviewer-ids <reviewer_ids>
 gitlab-project-merge-request-create command line option, 427
 gitlab-project-merge-request-update command line option, 433
--reviewer-username
 <reviewer_username>
 gitlab-merge-request-list command line option, 340
 gitlab-project-deployment-merge-request-list command line option, 385
--rsa-key-restriction
 <rsa_key_restriction>
 gitlab-application-settings-update command line option, 273
--rule-type <rule_type>
 gitlab-project-merge-request-approval-rules-list command line option, 435
--run-untagged <run_untagged>
 gitlab-runner-create command line option, 500
 gitlab-runner-update command line option, 501
--runner-id <runner_id>
 gitlab-group-runner-create command line option, 329
 gitlab-project-runner-create command line option, 478
 gitlab-runner-job-list command line option, 502
--scope <scope>
 gitlab-group-merge-request-list command line option, 322
 gitlab-group-runner-list command line option, 329
 gitlab-group-search command line option, 291
 gitlab-issue-list command line option, 336
 gitlab-merge-request-list command line option, 340
 gitlab-project-deployment-merge-request-list command line option, 385
 gitlab-project-issue-list command line option, 398
 gitlab-project-merge-request-list command line option, 428
 gitlab-project-pipeline-bridge-list command line option, 460
 gitlab-project-pipeline-job-list command line option, 461
 gitlab-project-pipeline-list command line option, 459
 gitlab-project-runner-list command line option, 479
 gitlab-project-search command line option, 352
 gitlab-runner-all command line option, 499
 gitlab-runner-list command line option, 500
--scopes <scopes>
 gitlab-application-create command line option, 268
 gitlab-group-deploy-token-create command line option, 305
 gitlab-project-deploy-token-create command line option, 381
 gitlab-user-impersonation-token-create command line option, 515
--search <search>
 gitlab-group-billable-member-list command line option, 298
 gitlab-group-descendant-group-list command line option, 307
 gitlab-group-epic-list command line option, 308
 gitlab-group-issue-list command line option, 316
 gitlab-group-list command line option, 291
 gitlab-group-merge-request-list command line option, 322
 gitlab-group-milestone-list command line option, 324
 gitlab-group-project-list command line option, 328
 gitlab-group-search command line option, 291
 gitlab-group-subgroup-list command line option, 330
 gitlab-issue-list command line

```

```

 option, 336
gitlab-ldap-group-list command
  line option, 338
gitlab-merge-request-list command
  line option, 340
gitlab-namespace-list command line
  option, 341
gitlab-project-deployment-merge-request-list
  command line option, 385
gitlab-project-fork-list command
  line option, 392
gitlab-project-issue-list command
  line option, 398
gitlab-project-list command line
  option, 349
gitlab-project-merge-request-list
  command line option, 429
gitlab-project-milestone-list
  command line option, 451
gitlab-project-search command line
  option, 352
gitlab-project-user-list command
  line option, 495
gitlab-user-list command line
  option, 508
gitlab-user-project-list command
  line option, 519
--search-namespaces
  <search_namespaces>
  gitlab-project-list command line
 option, 349
--service-desk-enabled
  <service_desk_enabled>
  gitlab-project-update command line
 option, 357
--session-expire-delay
  <session_expire_delay>
  gitlab-application-settings-update
 command line option, 273
--sha <sha>
  gitlab-project-deployment-create
 command line option, 382
  gitlab-project-merge-request-approve
 command line option, 425
  gitlab-project-pipeline-list
 command line option, 459
  gitlab-project-repository-archive
 command line option, 350
  gitlab-project-repository-blob
 command line option, 350
  gitlab-project-repository-raw-blob
 command line option, 351
--share-with-group-lock
  <share_with_group_lock>
  gitlab-group-create command line
 option, 289
  gitlab-group-update command line
 option, 293
--shared-runners-enabled
  <shared_runners_enabled>
  gitlab-project-create command line
 option, 347
  gitlab-project-update command line
 option, 357
--shared-runners-minutes-limit
  <shared_runners_minutes_limit>
  gitlab-group-create command line
 option, 289
  gitlab-group-update command line
 option, 293
--shared-runners-setting
  <shared_runners_setting>
  gitlab-group-update command line
 option, 293
--should-remove-source-branch
  <should_remove_source_branch>
  gitlab-project-merge-request-merge
 command line option, 429
--show-default-award-emojis
  <show_default_award_emojis>
  gitlab-project-create command line
 option, 347
  gitlab-project-update command line
 option, 357
--sign-in-text <sign_in_text>
  gitlab-application-settings-update
 command line option, 272
--signup-enabled <signup_enabled>
  gitlab-application-settings-update
 command line option, 272
--simple <simple>
  gitlab-group-project-list command
 line option, 328
  gitlab-project-fork-list command
 line option, 392
  gitlab-project-list command line
 option, 349
  gitlab-user-project-list command
 line option, 519
--skip-confirmation
  <skip_confirmation>
  gitlab-user-create command line
 option, 507
--skip-groups <skip_groups>
  gitlab-group-descendant-group-list
 command line option, 307
  gitlab-group-list command line
 option, 291

```

```

gitlab-group-subgroup-list command
  line option, 330
--skip-reconfirmation
  <skip_reconfirmation>
  gitlab-user-update command line
  option, 510
--skip-users <skip_users>
  gitlab-project-user-list command
  line option, 495
--skype <skype>
  gitlab-user-create command line
  option, 506
  gitlab-user-update command line
  option, 509
--slug <slug>
  gitlab-group-wiki-delete command
  line option, 333
  gitlab-group-wiki-get command line
  option, 333
  gitlab-group-wiki-update command
  line option, 334
  gitlab-project-wiki-delete command
  line option, 498
  gitlab-project-wiki-get command
  line option, 498
  gitlab-project-wiki-update command
  line option, 499
--snippet-id <snippet_id>
  gitlab-project-snippet-award-emoji-create
  command line option, 483
  gitlab-project-snippet-award-emoji-delete
  command line option, 484
  gitlab-project-snippet-award-emoji-get
  command line option, 484
  gitlab-project-snippet-award-emoji-list
  command line option, 484
  gitlab-project-snippet-discussion-create
  command line option, 485
  gitlab-project-snippet-discussion-get
  command line option, 485
  gitlab-project-snippet-discussion-list
  command line option, 486
  gitlab-project-snippet-discussion-note-create
  command line option, 486
  gitlab-project-snippet-discussion-note-delete
  command line option, 486
  gitlab-project-snippet-discussion-note-get
  command line option, 487
  gitlab-project-snippet-discussion-note-update
  command line option, 487
  gitlab-project-snippet-note-award-emoji-create
  command line option, 490
  gitlab-project-snippet-note-award-emoji-delete
  command line option, 490
  gitlab-project-snippet-note-award-emoji-get
  command line option, 490
  gitlab-project-snippet-note-award-emoji-list
  command line option, 491
  gitlab-project-snippet-note-create
  command line option, 488
  gitlab-project-snippet-note-delete
  command line option, 488
  gitlab-project-snippet-note-get
  command line option, 488
  gitlab-project-snippet-note-list
  command line option, 489
  gitlab-project-snippet-note-update
  command line option, 489
--snippets-access-level
  <snippets_access_level>
  gitlab-project-create command line
  option, 347
  gitlab-project-update command line
  option, 357
--snippets-enabled <snippets_enabled>
  gitlab-project-create command line
  option, 347
  gitlab-project-update command line
  option, 357
gitlab-user-project-create command
  line option, 519
--sort <sort>
gitlab-event-list command line
  option, 283
gitlab-group-billable-member-list
  command line option, 298
gitlab-group-descendant-group-list
  command line option, 307
gitlab-group-epic-list command
  line option, 308
gitlab-group-issue-list command
  line option, 316
gitlab-group-list command line
  option, 291
gitlab-group-merge-request-list
  command line option, 322
gitlab-group-package-list command
  line option, 327
gitlab-group-project-list command
  line option, 328
gitlab-group-subgroup-list command
  line option, 330
gitlab-issue-list command line
  option, 336
gitlab-merge-request-list command
  line option, 339
gitlab-project-deployment-list
  command line option, 383

```

gitlab-project-deployment-merge-request-list command line option, 323
 command line option, 385
 gitlab-project-event-list command line option, 388
 gitlab-project-fork-list command line option, 392
 gitlab-project-issue-list command line option, 398
 gitlab-project-list command line option, 350
 gitlab-project-merge-request-list command line option, 428
 gitlab-project-package-list command line option, 455
 gitlab-project-pipeline-list command line option, 460
 gitlab-user-event-list command line option, 513
 gitlab-user-project-list command line option, 519
 --source-branch <source_branch>
 gitlab-group-merge-request-list command line option, 322
 gitlab-merge-request-list command line option, 340
 gitlab-project-deployment-merge-request-list command line option, 385
 gitlab-project-merge-request-create command line option, 427
 gitlab-project-merge-request-list command line option, 429
 --source-id <source_id>
 gitlab-user-membership-get command line option, 517
 --squash <squash>
 gitlab-project-merge-request-create command line option, 427
 gitlab-project-merge-request-update command line option, 433
 --starred <starred>
 gitlab-group-project-list command line option, 328
 gitlab-project-fork-list command line option, 392
 gitlab-project-list command line option, 350
 gitlab-user-project-list command line option, 519
 --start-date <start_date>
 gitlab-group-epic-create command line option, 308
 gitlab-group-epic-update command line option, 309
 gitlab-group-milestone-create command line option, 325
 gitlab-project-milestone-create command line option, 450
 gitlab-project-milestone-update command line option, 452
 --starts-at <starts_at>
 gitlab-broadcast-message-create command line option, 275
 gitlab-broadcast-message-update command line option, 276
 --state <state>
 gitlab-group-issue-list command line option, 316
 gitlab-group-merge-request-list command line option, 322
 gitlab-group-milestone-list command line option, 324
 gitlab-issue-list command line option, 336
 gitlab-merge-request-list command line option, 339
 gitlab-project-commit-status-create command line option, 379
 gitlab-project-deployment-merge-request-list command line option, 385
 gitlab-project-issue-list command line option, 398
 gitlab-project-merge-request-list command line option, 428
 gitlab-project-milestone-list command line option, 451
 gitlab-todo-list command line option, 505
 gitlab-user-impersonation-token-list command line option, 516
 --state-event <state_event>
 gitlab-group-milestone-update command line option, 325
 gitlab-project-issue-update command line option, 402
 gitlab-project-merge-request-update command line option, 433
 gitlab-project-milestone-create command line option, 450
 gitlab-project-milestone-update command line option, 452
 --statistics <statistics>
 gitlab-group-descendant-group-list command line option, 307
 gitlab-group-list command line option, 291
 gitlab-group-subgroup-list command

- line option, [330](#)
- gitlab-project-fork-list command line option, [393](#)
- gitlab-project-list command line option, [350](#)
- gitlab-user-project-list command line option, [520](#)
- status <status>
 - gitlab-project-deployment-create command line option, [382](#)
 - gitlab-project-deployment-list command line option, [383](#)
 - gitlab-project-pipeline-list command line option, [459](#)
 - gitlab-runner-job-list command line option, [502](#)
 - gitlab-user-list command line option, [508](#)
- subgroup-creation-level <subgroup_creation_level>
 - gitlab-group-create command line option, [289](#)
 - gitlab-group-update command line option, [293](#)
- subgroup-events <subgroup_events>
 - gitlab-group-hook-create command line option, [313](#)
 - gitlab-group-hook-update command line option, [315](#)
- submodule <submodule>
 - gitlab-project-update-submodule command line option, [357](#)
- sudo <sudo>
 - gitlab-application-appearance-get command line option, [269](#)
 - gitlab-application-appearance-update command line option, [270](#)
 - gitlab-application-create command line option, [268](#)
 - gitlab-application-delete command line option, [269](#)
 - gitlab-application-list command line option, [269](#)
 - gitlab-application-settings-get command line option, [270](#)
 - gitlab-application-settings-update command line option, [272](#)
 - gitlab-audit-event-get command line option, [274](#)
 - gitlab-audit-event-list command line option, [274](#)
 - gitlab-broadcast-message-create command line option, [275](#)
 - gitlab-broadcast-message-delete command line option, [275](#)
 - gitlab-broadcast-message-get command line option, [276](#)
 - gitlab-broadcast-message-list command line option, [276](#)
 - gitlab-broadcast-message-update command line option, [276](#)
 - gitlab-current-user-email-create command line option, [277](#)
 - gitlab-current-user-email-delete command line option, [277](#)
 - gitlab-current-user-email-get command line option, [278](#)
 - gitlab-current-user-email-list command line option, [278](#)
 - gitlab-current-user-get command line option, [277](#)
 - gitlab-current-user-gpg-key-create command line option, [278](#)
 - gitlab-current-user-gpg-key-delete command line option, [279](#)
 - gitlab-current-user-gpg-key-get command line option, [279](#)
 - gitlab-current-user-gpg-key-list command line option, [279](#)
 - gitlab-current-user-key-create command line option, [280](#)
 - gitlab-current-user-key-delete command line option, [280](#)
 - gitlab-current-user-key-get command line option, [280](#)
 - gitlab-current-user-key-list command line option, [280](#)
 - gitlab-current-user-status-get command line option, [281](#)
 - gitlab-current-user-status-update command line option, [281](#)
 - gitlab-deploy-key-list command line option, [281](#)
 - gitlab-deploy-token-list command line option, [282](#)
 - gitlab-dockerfile-get command line option, [282](#)
 - gitlab-dockerfile-list command line option, [282](#)
 - gitlab-event-list command line option, [283](#)
 - gitlab-feature-delete command line option, [283](#)
 - gitlab-feature-list command line option, [284](#)
 - gitlab-generic-package-download command line option, [284](#)
 - gitlab-generic-package-upload

command line option, 284
 gitlab-geo-node-delete command line option, 285
 gitlab-geo-node-get command line option, 285
 gitlab-geo-node-list command line option, 286
 gitlab-geo-node-update command line option, 286
 gitlab-gitignore-get command line option, 287
 gitlab-gitignore-list command line option, 287
 gitlab-gitlabciyaml-get command line option, 287
 gitlab-gitlabciyaml-list command line option, 288
 gitlab-group-access-request-approve command line option, 294
 gitlab-group-access-request-create command line option, 294
 gitlab-group-access-request-delete command line option, 294
 gitlab-group-access-request-list command line option, 295
 gitlab-group-audit-event-get command line option, 295
 gitlab-group-audit-event-list command line option, 295
 gitlab-group-badge-create command line option, 296
 gitlab-group-badge-delete command line option, 296
 gitlab-group-badge-get command line option, 296
 gitlab-group-badge-list command line option, 297
 gitlab-group-badge-render command line option, 297
 gitlab-group-badge-update command line option, 297
 gitlab-group-billable-member-delete command line option, 298
 gitlab-group-billable-member-list command line option, 298
 gitlab-group-billable-member-membership-get command line option, 299
 gitlab-group-board-create command line option, 299
 gitlab-group-board-delete command line option, 299
 gitlab-group-board-get command line option, 300
 gitlab-group-board-list command line option, 300
 gitlab-group-board-list-create command line option, 301
 gitlab-group-board-list-delete command line option, 301
 gitlab-group-board-list-get command line option, 301
 gitlab-group-board-list-list command line option, 302
 gitlab-group-board-list-update command line option, 302
 gitlab-group-board-update command line option, 300
 gitlab-group-cluster-create command line option, 303
 gitlab-group-cluster-delete command line option, 303
 gitlab-group-cluster-get command line option, 303
 gitlab-group-cluster-list command line option, 303
 gitlab-group-cluster-update command line option, 304
 gitlab-group-create command line option, 289
 gitlab-group-custom-attribute-delete command line option, 304
 gitlab-group-custom-attribute-get command line option, 305
 gitlab-group-custom-attribute-list command line option, 305
 gitlab-group-delete command line option, 290
 gitlab-group-deploy-token-create command line option, 305
 gitlab-group-deploy-token-delete command line option, 306
 gitlab-group-deploy-token-list command line option, 306
 gitlab-group-descendant-group-list command line option, 307
 gitlab-group-epic-create command line option, 307
 gitlab-group-epic-delete command line option, 308
 gitlab-group-epic-get command line option, 308
 gitlab-group-epic-issue-create command line option, 309
 gitlab-group-epic-issue-delete command line option, 310
 gitlab-group-epic-issue-list command line option, 310
 gitlab-group-epic-issue-update

command line option, 310

gitlab-group-epic-list command line option, 308

gitlab-group-epic-resource-label-event-get command line option, 311

gitlab-group-epic-resource-label-event-list command line option, 311

gitlab-group-epic-update command line option, 309

gitlab-group-export-create command line option, 312

gitlab-group-export-download command line option, 312

gitlab-group-export-get command line option, 312

gitlab-group-get command line option, 290

gitlab-group-hook-create command line option, 313

gitlab-group-hook-delete command line option, 314

gitlab-group-hook-get command line option, 314

gitlab-group-hook-list command line option, 314

gitlab-group-hook-update command line option, 315

gitlab-group-import-get command line option, 316

gitlab-group-issue-list command line option, 316

gitlab-group-issues-statistics-get command line option, 317

gitlab-group-label-create command line option, 317

gitlab-group-label-delete command line option, 318

gitlab-group-label-list command line option, 318

gitlab-group-label-subscribe command line option, 318

gitlab-group-label-unsubscribe command line option, 319

gitlab-group-label-update command line option, 319

gitlab-group-list command line option, 291

gitlab-group-member-all command line option, 319

gitlab-group-member-create command line option, 320

gitlab-group-member-delete command line option, 320

gitlab-group-member-get command line option, 320

gitlab-group-member-list command line option, 320

gitlab-group-member-update command line option, 321

gitlab-group-merge-request-list command line option, 321

gitlab-group-milestone-create command line option, 323

gitlab-group-milestone-delete command line option, 323

gitlab-group-milestone-get command line option, 323

gitlab-group-milestone-issues command line option, 324

gitlab-group-milestone-list command line option, 324

gitlab-group-milestone-merge-requests command line option, 324

gitlab-group-milestone-update command line option, 325

gitlab-group-notification-settings-get command line option, 325

gitlab-group-notification-settings-update command line option, 326

gitlab-group-package-list command line option, 327

gitlab-group-project-list command line option, 328

gitlab-group-runner-create command line option, 329

gitlab-group-runner-delete command line option, 329

gitlab-group-runner-get command line option, 329

gitlab-group-runner-list command line option, 329

gitlab-group-subgroup-list command line option, 330

gitlab-group-update command line option, 293

gitlab-group-variable-create command line option, 331

gitlab-group-variable-delete command line option, 331

gitlab-group-variable-get command line option, 331

gitlab-group-variable-list command line option, 332

gitlab-group-variable-update command line option, 332

gitlab-group-wiki-create command line option, 333

gitlab-group-wiki-delete command

- line option, [333](#)
- gitlab-group-wiki-get command line option, [333](#)
- gitlab-group-wiki-list command line option, [333](#)
- gitlab-group-wiki-update command line option, [334](#)
- gitlab-hook-create command line option, [334](#)
- gitlab-hook-delete command line option, [335](#)
- gitlab-hook-get command line option, [335](#)
- gitlab-hook-list command line option, [335](#)
- gitlab-issue-get command line option, [336](#)
- gitlab-issue-list command line option, [336](#)
- gitlab-issues-statistics-get command line option, [337](#)
- gitlab-key-get command line option, [337](#)
- gitlab-ldap-group-list command line option, [338](#)
- gitlab-license-get command line option, [338](#)
- gitlab-license-list command line option, [338](#)
- gitlab-merge-request-list command line option, [339](#)
- gitlab-namespace-get command line option, [341](#)
- gitlab-namespace-list command line option, [341](#)
- gitlab-notification-settings-get command line option, [341](#)
- gitlab-notification-settings-update command line option, [342](#)
- gitlab-pages-domain-list command line option, [343](#)
- gitlab-personal-access-token-list command line option, [343](#)
- gitlab-project-access-request-approve command line option, [358](#)
- gitlab-project-access-request-create command line option, [358](#)
- gitlab-project-access-request-delete command line option, [358](#)
- gitlab-project-access-request-list command line option, [359](#)
- gitlab-project-additional-statistics-get command line option, [359](#)
- gitlab-project-approval-get command line option, [360](#)
- gitlab-project-approval-rule-create command line option, [361](#)
- gitlab-project-approval-rule-delete command line option, [361](#)
- gitlab-project-approval-rule-list command line option, [361](#)
- gitlab-project-approval-rule-update command line option, [362](#)
- gitlab-project-approval-update command line option, [360](#)
- gitlab-project-audit-event-get command line option, [362](#)
- gitlab-project-audit-event-list command line option, [362](#)
- gitlab-project-badge-create command line option, [363](#)
- gitlab-project-badge-delete command line option, [363](#)
- gitlab-project-badge-get command line option, [363](#)
- gitlab-project-badge-list command line option, [364](#)
- gitlab-project-badge-render command line option, [364](#)
- gitlab-project-badge-update command line option, [364](#)
- gitlab-project-board-create command line option, [365](#)
- gitlab-project-board-delete command line option, [365](#)
- gitlab-project-board-get command line option, [365](#)
- gitlab-project-board-list command line option, [366](#)
- gitlab-project-board-list-create command line option, [366](#)
- gitlab-project-board-list-delete command line option, [367](#)
- gitlab-project-board-list-get command line option, [367](#)
- gitlab-project-board-list-list command line option, [367](#)
- gitlab-project-board-list-update command line option, [368](#)
- gitlab-project-board-update command line option, [366](#)
- gitlab-project-branch-create command line option, [368](#)
- gitlab-project-branch-delete command line option, [368](#)
- gitlab-project-branch-get command line option, [369](#)
- gitlab-project-branch-list command

line option, [369](#)

gitlab-project-branch-protect
command line option, [369](#)

gitlab-project-branch-unprotect
command line option, [370](#)

gitlab-project-cluster-create
command line option, [370](#)

gitlab-project-cluster-delete
command line option, [371](#)

gitlab-project-cluster-get command
line option, [371](#)

gitlab-project-cluster-list
command line option, [371](#)

gitlab-project-cluster-update
command line option, [372](#)

gitlab-project-commit-cherry-pick
command line option, [372](#)

gitlab-project-commit-comment-create
command line option, [375](#)

gitlab-project-commit-comment-list
command line option, [375](#)

gitlab-project-commit-create
command line option, [372](#)

gitlab-project-commit-diff command
line option, [373](#)

gitlab-project-commit-discussion-create
command line option, [376](#)

gitlab-project-commit-discussion-get
command line option, [376](#)

gitlab-project-commit-discussion-list
command line option, [376](#)

gitlab-project-commit-discussion-note-create
command line option, [377](#)

gitlab-project-commit-discussion-note-delete
command line option, [377](#)

gitlab-project-commit-discussion-note-get
command line option, [378](#)

gitlab-project-commit-discussion-note-update
command line option, [378](#)

gitlab-project-commit-get command
line option, [373](#)

gitlab-project-commit-list command
line option, [373](#)

gitlab-project-commit-merge-requests
command line option, [374](#)

gitlab-project-commit-refs command
line option, [374](#)

gitlab-project-commit-revert
command line option, [374](#)

gitlab-project-commit-signature
command line option, [374](#)

gitlab-project-commit-status-create
command line option, [379](#)

gitlab-project-commit-status-list
command line option, [379](#)

gitlab-project-create command line
option, [346](#)

gitlab-project-custom-attribute-delete
command line option, [380](#)

gitlab-project-custom-attribute-get
command line option, [380](#)

gitlab-project-custom-attribute-list
command line option, [380](#)

gitlab-project-delete command line
option, [348](#)

gitlab-project-deploy-token-create
command line option, [381](#)

gitlab-project-deploy-token-delete
command line option, [381](#)

gitlab-project-deploy-token-list
command line option, [381](#)

gitlab-project-deployment-create
command line option, [382](#)

gitlab-project-deployment-get
command line option, [382](#)

gitlab-project-deployment-list
command line option, [383](#)

gitlab-project-deployment-merge-request-list
command line option, [384](#)

gitlab-project-deployment-update
command line option, [383](#)

gitlab-project-environment-create
command line option, [386](#)

gitlab-project-environment-delete
command line option, [386](#)

gitlab-project-environment-get
command line option, [386](#)

gitlab-project-environment-list
command line option, [387](#)

gitlab-project-environment-stop
command line option, [387](#)

gitlab-project-environment-update
command line option, [387](#)

gitlab-project-event-list command
line option, [388](#)

gitlab-project-export-create
command line option, [388](#)

gitlab-project-export-download
command line option, [389](#)

gitlab-project-export-get command
line option, [389](#)

gitlab-project-file-blame command
line option, [389](#)

gitlab-project-file-create command
line option, [390](#)

gitlab-project-file-delete command
line option, [390](#)

gitlab-project-file-get command

line option, 390
 gitlab-project-file-raw command
 line option, 391
 gitlab-project-file-update command
 line option, 391
 gitlab-project-fork-create command
 line option, 392
 gitlab-project-fork-list command
 line option, 392
 gitlab-project-get command line
 option, 348
 gitlab-project-hook-create command
 line option, 393
 gitlab-project-hook-delete command
 line option, 394
 gitlab-project-hook-get command
 line option, 394
 gitlab-project-hook-list command
 line option, 394
 gitlab-project-hook-update command
 line option, 395
 gitlab-project-import-get command
 line option, 396
 gitlab-project-issue-add-spent-time
 command line option, 396
 gitlab-project-issue-award-emoji-create
 command line option, 403
 gitlab-project-issue-award-emoji-delete
 command line option, 403
 gitlab-project-issue-award-emoji-get
 command line option, 403
 gitlab-project-issue-award-emoji-list
 command line option, 404
 gitlab-project-issue-closed-by
 command line option, 396
 gitlab-project-issue-create
 command line option, 397
 gitlab-project-issue-delete
 command line option, 397
 gitlab-project-issue-discussion-create
 command line option, 404
 gitlab-project-issue-discussion-get
 command line option, 405
 gitlab-project-issue-discussion-list
 command line option, 405
 gitlab-project-issue-discussion-note-create
 command line option, 406
 gitlab-project-issue-discussion-note-delete
 command line option, 406
 gitlab-project-issue-discussion-note-get
 command line option, 406
 gitlab-project-issue-discussion-note-update
 command line option, 407
 gitlab-project-issue-get command
 line option, 398
 gitlab-project-issue-link-create
 command line option, 407
 gitlab-project-issue-link-delete
 command line option, 408
 gitlab-project-issue-link-list
 command line option, 408
 gitlab-project-issue-list command
 line option, 398
 gitlab-project-issue-move command
 line option, 399
 gitlab-project-issue-note-award-emoji-create
 command line option, 410
 gitlab-project-issue-note-award-emoji-delete
 command line option, 411
 gitlab-project-issue-note-award-emoji-get
 command line option, 411
 gitlab-project-issue-note-award-emoji-list
 command line option, 411
 gitlab-project-issue-note-create
 command line option, 408
 gitlab-project-issue-note-delete
 command line option, 409
 gitlab-project-issue-note-get
 command line option, 409
 gitlab-project-issue-note-list
 command line option, 409
 gitlab-project-issue-note-update
 command line option, 410
 gitlab-project-issue-participants
 command line option, 399
 gitlab-project-issue-related-merge-requests
 command line option, 399
 gitlab-project-issue-reset-spent-time
 command line option, 400
 gitlab-project-issue-reset-time-estimate
 command line option, 400
 gitlab-project-issue-resource-label-event-get
 command line option, 412
 gitlab-project-issue-resource-label-event-list
 command line option, 412
 gitlab-project-issue-resource-milestone-event-get
 command line option, 413
 gitlab-project-issue-resource-milestone-event-list
 command line option, 413
 gitlab-project-issue-resource-state-event-get
 command line option, 414
 gitlab-project-issue-resource-state-event-list
 command line option, 414
 gitlab-project-issue-subscribe
 command line option, 400
 gitlab-project-issue-time-estimate
 command line option, 400
 gitlab-project-issue-time-stats

command line option, 401

gitlab-project-issue-todo command line option, 401

gitlab-project-issue-unsubscribe command line option, 401

gitlab-project-issue-update command line option, 402

gitlab-project-issue-user-agent-detail command line option, 402

gitlab-project-issues-statistics-get command line option, 415

gitlab-project-job-artifact command line option, 415

gitlab-project-job-artifacts command line option, 415

gitlab-project-job-cancel command line option, 416

gitlab-project-job-delete-artifacts command line option, 416

gitlab-project-job-erase command line option, 416

gitlab-project-job-get command line option, 417

gitlab-project-job-keep-artifacts command line option, 417

gitlab-project-job-list command line option, 417

gitlab-project-job-play command line option, 417

gitlab-project-job-retry command line option, 418

gitlab-project-job-trace command line option, 418

gitlab-project-key-create command line option, 418

gitlab-project-key-delete command line option, 419

gitlab-project-key-enable command line option, 419

gitlab-project-key-get command line option, 419

gitlab-project-key-list command line option, 419

gitlab-project-key-update command line option, 420

gitlab-project-label-create command line option, 420

gitlab-project-label-delete command line option, 421

gitlab-project-label-get command line option, 421

gitlab-project-label-list command line option, 421

gitlab-project-label-subscribe command line option, 421

gitlab-project-label-unsubscribe command line option, 422

gitlab-project-label-update command line option, 422

gitlab-project-list command line option, 349

gitlab-project-member-all command line option, 423

gitlab-project-member-create command line option, 423

gitlab-project-member-delete command line option, 423

gitlab-project-member-get command line option, 423

gitlab-project-member-list command line option, 424

gitlab-project-member-update command line option, 424

gitlab-project-merge-request-add-spent-time command line option, 425

gitlab-project-merge-request-approval-get command line option, 434

gitlab-project-merge-request-approval-rule-create command line option, 435

gitlab-project-merge-request-approval-rule-list command line option, 435

gitlab-project-merge-request-approval-rule-update command line option, 436

gitlab-project-merge-request-approval-update command line option, 434

gitlab-project-merge-request-approve command line option, 425

gitlab-project-merge-request-award-emoji-create command line option, 437

gitlab-project-merge-request-award-emoji-delete command line option, 437

gitlab-project-merge-request-award-emoji-get command line option, 437

gitlab-project-merge-request-award-emoji-list command line option, 438

gitlab-project-merge-request-cancel-merge-when-merge command line option, 425

gitlab-project-merge-request-changes command line option, 426

gitlab-project-merge-request-closes-issues command line option, 426

gitlab-project-merge-request-commits command line option, 426

gitlab-project-merge-request-create command line option, 427

gitlab-project-merge-request-delete command line option, 427

gitlab-project-merge-request-diff-get

command line option, 438
 gitlab-project-merge-request-diff-list command line option, 439
 gitlab-project-merge-request-discussion-get command line option, 439
 gitlab-project-merge-request-discussion-get command line option, 440
 gitlab-project-merge-request-discussion-get command line option, 441
 gitlab-project-merge-request-discussion-get command line option, 441
 gitlab-project-merge-request-discussion-get command line option, 442
 gitlab-project-merge-request-discussion-get command line option, 442
 gitlab-project-merge-request-discussion-get command line option, 440
 gitlab-project-merge-request-get command line option, 427
 gitlab-project-merge-request-list command line option, 428
 gitlab-project-merge-request-merge command line option, 429
 gitlab-project-merge-request-merge-ref command line option, 429
 gitlab-project-merge-request-note-award-get command line option, 445
 gitlab-project-merge-request-note-award-get command line option, 445
 gitlab-project-merge-request-note-award-get command line option, 445
 gitlab-project-merge-request-note-award-get command line option, 446
 gitlab-project-merge-request-note-create command line option, 443
 gitlab-project-merge-request-note-delete command line option, 443
 gitlab-project-merge-request-note-get command line option, 443
 gitlab-project-merge-request-note-list command line option, 444
 gitlab-project-merge-request-note-update command line option, 444
 gitlab-project-merge-request-participants command line option, 430
 gitlab-project-merge-request-pipeline-create command line option, 446
 gitlab-project-merge-request-pipeline-list command line option, 447
 gitlab-project-merge-request-pipelines command line option, 430
 gitlab-project-merge-request-rebase command line option, 430
 gitlab-project-merge-request-reset-spent-time command line option, 430
 gitlab-project-merge-request-reset-time-estimate command line option, 431
 gitlab-project-merge-request-resource-label-event command line option, 447
 gitlab-project-merge-request-resource-label-event command line option, 448
 gitlab-project-merge-request-resource-milestone command line option, 448
 gitlab-project-merge-request-resource-milestone command line option, 448
 gitlab-project-merge-request-resource-state-event command line option, 449
 gitlab-project-merge-request-resource-state-event command line option, 449
 gitlab-project-merge-request-subscribe command line option, 431
 gitlab-project-merge-request-time-estimate command line option, 431
 gitlab-project-merge-request-time-stats command line option, 432
 gitlab-project-merge-request-todo command line option, 432
 gitlab-project-merge-request-unapprove command line option, 432
 gitlab-project-merge-request-unsubscribe command line option, 432
 gitlab-project-merge-request-update command line option, 433
 gitlab-project-milestone-create command line option, 450
 gitlab-project-milestone-delete command line option, 450
 gitlab-project-milestone-get command line option, 451
 gitlab-project-milestone-issues command line option, 451
 gitlab-project-milestone-list command line option, 451
 gitlab-project-milestone-merge-requests command line option, 452
 gitlab-project-milestone-update command line option, 452
 gitlab-project-note-get command line option, 453
 gitlab-project-note-list command line option, 453
 gitlab-project-notification-settings-get command line option, 453
 gitlab-project-notification-settings-update command line option, 454
 gitlab-project-package-delete

command line option, 455
 gitlab-project-package-file-list
 command line option, 456
 gitlab-project-package-get command
 line option, 455
 gitlab-project-package-list
 command line option, 455
 gitlab-project-pages-domain-create
 command line option, 456
 gitlab-project-pages-domain-delete
 command line option, 457
 gitlab-project-pages-domain-get
 command line option, 457
 gitlab-project-pages-domain-list
 command line option, 457
 gitlab-project-pages-domain-update
 command line option, 458
 gitlab-project-pipeline-bridge-list
 command line option, 460
 gitlab-project-pipeline-cancel
 command line option, 458
 gitlab-project-pipeline-create
 command line option, 458
 gitlab-project-pipeline-delete
 command line option, 459
 gitlab-project-pipeline-get
 command line option, 459
 gitlab-project-pipeline-job-list
 command line option, 461
 gitlab-project-pipeline-list
 command line option, 459
 gitlab-project-pipeline-retry
 command line option, 460
 gitlab-project-pipeline-schedule-create
 command line option, 462
 gitlab-project-pipeline-schedule-delete
 command line option, 462
 gitlab-project-pipeline-schedule-get
 command line option, 462
 gitlab-project-pipeline-schedule-list
 command line option, 462
 gitlab-project-pipeline-schedule-play
 command line option, 463
 gitlab-project-pipeline-schedule-take-ownership
 command line option, 463
 gitlab-project-pipeline-schedule-update
 command line option, 463
 gitlab-project-pipeline-schedule-variable-create
 command line option, 464
 gitlab-project-pipeline-schedule-variable-delete
 command line option, 464
 gitlab-project-pipeline-schedule-variable-get
 command line option, 464
 gitlab-project-pipeline-schedule-variable-update
 command line option, 465
 gitlab-project-pipeline-test-report-get
 command line option, 465
 gitlab-project-pipeline-variable-list
 command line option, 466
 gitlab-project-protected-branch-create
 command line option, 466
 gitlab-project-protected-branch-delete
 command line option, 467
 gitlab-project-protected-branch-get
 command line option, 467
 gitlab-project-protected-branch-list
 command line option, 467
 gitlab-project-protected-tag-create
 command line option, 468
 gitlab-project-protected-tag-delete
 command line option, 468
 gitlab-project-protected-tag-get
 command line option, 468
 gitlab-project-protected-tag-list
 command line option, 469
 gitlab-project-push-rules-create
 command line option, 469
 gitlab-project-push-rules-delete
 command line option, 470
 gitlab-project-push-rules-get
 command line option, 470
 gitlab-project-push-rules-update
 command line option, 470
 gitlab-project-registry-repository-delete
 command line option, 471
 gitlab-project-registry-repository-list
 command line option, 471
 gitlab-project-registry-tag-delete
 command line option, 472
 gitlab-project-registry-tag-delete-in-bulk
 command line option, 472
 gitlab-project-registry-tag-get
 command line option, 472
 gitlab-project-registry-tag-list
 command line option, 473
 gitlab-project-release-create
 command line option, 473
 gitlab-project-release-delete
 command line option, 474
 gitlab-project-release-get command
 line option, 474
 gitlab-project-release-link-create
 command line option, 475
 gitlab-project-release-link-delete
 command line option, 475
 gitlab-project-release-link-get
 command line option, 476
 gitlab-project-release-link-list
 command line option, 476
 gitlab-project-release-link-update

command line option, 476
 gitlab-project-release-list
 command line option, 474
 gitlab-project-release-update
 command line option, 474
 gitlab-project-remote-mirror-create
 command line option, 477
 gitlab-project-remote-mirror-list
 command line option, 477
 gitlab-project-remote-mirror-update
 command line option, 478
 gitlab-project-runner-create
 command line option, 478
 gitlab-project-runner-delete
 command line option, 478
 gitlab-project-runner-get command
 line option, 479
 gitlab-project-runner-list command
 line option, 479
 gitlab-project-service-available
 command line option, 479
 gitlab-project-service-delete
 command line option, 480
 gitlab-project-service-get command
 line option, 480
 gitlab-project-service-list
 command line option, 480
 gitlab-project-service-update
 command line option, 480
 gitlab-project-snippet-award-emoji-create
 command line option, 483
 gitlab-project-snippet-award-emoji-delete
 command line option, 484
 gitlab-project-snippet-award-emoji-get
 command line option, 484
 gitlab-project-snippet-award-emoji-list
 command line option, 484
 gitlab-project-snippet-content
 command line option, 481
 gitlab-project-snippet-create
 command line option, 481
 gitlab-project-snippet-delete
 command line option, 482
 gitlab-project-snippet-discussion-create
 command line option, 485
 gitlab-project-snippet-discussion-get
 command line option, 485
 gitlab-project-snippet-discussion-list
 command line option, 485
 gitlab-project-snippet-discussion-note-create
 command line option, 486
 gitlab-project-snippet-discussion-note-delete
 command line option, 486
 gitlab-project-snippet-discussion-note-get
 command line option, 487
 gitlab-project-snippet-discussion-note-update
 command line option, 487
 gitlab-project-snippet-get command
 line option, 482
 gitlab-project-snippet-list
 command line option, 482
 gitlab-project-snippet-note-award-emoji-create
 command line option, 490
 gitlab-project-snippet-note-award-emoji-delete
 command line option, 490
 gitlab-project-snippet-note-award-emoji-get
 command line option, 490
 gitlab-project-snippet-note-award-emoji-list
 command line option, 491
 gitlab-project-snippet-note-create
 command line option, 488
 gitlab-project-snippet-note-delete
 command line option, 488
 gitlab-project-snippet-note-get
 command line option, 488
 gitlab-project-snippet-note-list
 command line option, 489
 gitlab-project-snippet-note-update
 command line option, 489
 gitlab-project-snippet-update
 command line option, 483
 gitlab-project-snippet-user-agent-detail
 command line option, 483
 gitlab-project-tag-create command
 line option, 491
 gitlab-project-tag-delete command
 line option, 492
 gitlab-project-tag-get command
 line option, 492
 gitlab-project-tag-list command
 line option, 492
 gitlab-project-tag-set-release-description
 command line option, 492
 gitlab-project-trigger-create
 command line option, 493
 gitlab-project-trigger-delete
 command line option, 493
 gitlab-project-trigger-get command
 line option, 493
 gitlab-project-trigger-list
 command line option, 494
 gitlab-project-trigger-take-ownership
 command line option, 494
 gitlab-project-trigger-update
 command line option, 494
 gitlab-project-update command line
 option, 355
 gitlab-project-user-list command

- line option, [495](#)
- gitlab-project-variable-create
 - command line option, [495](#)
- gitlab-project-variable-delete
 - command line option, [496](#)
- gitlab-project-variable-get
 - command line option, [496](#)
- gitlab-project-variable-list
 - command line option, [496](#)
- gitlab-project-variable-update
 - command line option, [497](#)
- gitlab-project-wiki-create
 - command line option, [497](#)
- gitlab-project-wiki-delete
 - command line option, [498](#)
- gitlab-project-wiki-get
 - command line option, [498](#)
- gitlab-project-wiki-list
 - command line option, [498](#)
- gitlab-project-wiki-update
 - command line option, [499](#)
- gitlab-runner-create
 - command line option, [499](#)
- gitlab-runner-delete
 - command line option, [500](#)
- gitlab-runner-get
 - command line option, [500](#)
- gitlab-runner-job-list
 - command line option, [502](#)
- gitlab-runner-list
 - command line option, [500](#)
- gitlab-runner-update
 - command line option, [501](#)
- gitlab-snippet-create
 - command line option, [502](#)
- gitlab-snippet-delete
 - command line option, [503](#)
- gitlab-snippet-get
 - command line option, [503](#)
- gitlab-snippet-list
 - command line option, [503](#)
- gitlab-snippet-update
 - command line option, [504](#)
- gitlab-todo-delete
 - command line option, [504](#)
- gitlab-todo-list
 - command line option, [505](#)
- gitlab-user-activities-list
 - command line option, [510](#)
- gitlab-user-create
 - command line option, [506](#)
- gitlab-user-custom-attribute-delete
 - command line option, [511](#)
- gitlab-user-custom-attribute-get
 - command line option, [511](#)
- gitlab-user-custom-attribute-list
 - command line option, [511](#)
- gitlab-user-delete
 - command line option, [507](#)
- gitlab-user-email-create
 - command line option, [512](#)
- gitlab-user-email-delete
 - command line option, [512](#)
- gitlab-user-email-get
 - command line option, [512](#)
- gitlab-user-email-list
 - command line option, [513](#)
- gitlab-user-event-list
 - command line option, [513](#)
- gitlab-user-get
 - command line option, [508](#)
- gitlab-user-gpg-key-create
 - command line option, [514](#)
- gitlab-user-gpg-key-delete
 - command line option, [514](#)
- gitlab-user-gpg-key-get
 - command line option, [514](#)
- gitlab-user-gpg-key-list
 - command line option, [515](#)
- gitlab-user-impersonation-token-create
 - command line option, [515](#)
- gitlab-user-impersonation-token-delete
 - command line option, [515](#)
- gitlab-user-impersonation-token-get
 - command line option, [516](#)
- gitlab-user-impersonation-token-list
 - command line option, [516](#)
- gitlab-user-key-create
 - command line option, [516](#)
- gitlab-user-key-delete
 - command line option, [517](#)
- gitlab-user-key-list
 - command line option, [517](#)
- gitlab-user-list
 - command line option, [508](#)
- gitlab-user-membership-get
 - command line option, [517](#)
- gitlab-user-membership-list
 - command line option, [518](#)
- gitlab-user-project-create
 - command line option, [518](#)
- gitlab-user-project-list
 - command line option, [519](#)
- gitlab-user-status-get
 - command line option, [520](#)
- gitlab-user-update
 - command line option, [509](#)
- gitlab-variable-create
 - command

```

 line option, 521
gitlab-variable-delete command
 line option, 521
gitlab-variable-get command line
 option, 521
gitlab-variable-list command line
 option, 521
gitlab-variable-update command
 line option, 522
--suggestion-commit-message
 <suggestion_commit_message>
gitlab-project-update command line
 option, 357
--tag <tag>
 gitlab-project-deployment-create
 command line option, 382
--tag-list <tag_list>
 gitlab-group-runner-list command
 line option, 329
 gitlab-project-create command line
 option, 347
 gitlab-project-runner-list command
 line option, 479
 gitlab-project-update command line
 option, 357
 gitlab-runner-create command line
 option, 500
 gitlab-runner-list command line
 option, 500
 gitlab-runner-update command line
 option, 501
--tag-name <tag_name>
 gitlab-project-release-create
 command line option, 473
 gitlab-project-release-delete
 command line option, 474
 gitlab-project-release-get command
 line option, 474
 gitlab-project-release-link-create
 command line option, 475
 gitlab-project-release-link-delete
 command line option, 475
 gitlab-project-release-link-get
 command line option, 476
 gitlab-project-release-link-list
 command line option, 476
 gitlab-project-release-link-update
 command line option, 476
 gitlab-project-release-update
 command line option, 475
 gitlab-project-tag-create command
 line option, 491
--tag-push-events <tag_push_events>
 gitlab-group-hook-create command
 line option, 313
 gitlab-group-hook-update command
 line option, 315
 gitlab-project-hook-create command
 line option, 393
 gitlab-project-hook-update command
 line option, 395
--target-branch <target_branch>
 gitlab-group-merge-request-list
 command line option, 322
 gitlab-merge-request-list command
 line option, 340
 gitlab-project-deployment-merge-request-list
 command line option, 385
 gitlab-project-merge-request-create
 command line option, 427
 gitlab-project-merge-request-list
 command line option, 429
 gitlab-project-merge-request-update
 command line option, 433
--target-issue-iid <target_issue_iid>
 gitlab-project-issue-link-create
 command line option, 407
--target-project-id
 <target_project_id>
 gitlab-project-issue-link-create
 command line option, 407
 gitlab-project-merge-request-create
 command line option, 427
--target-type <target_type>
 gitlab-event-list command line
 option, 283
 gitlab-project-event-list command
 line option, 388
 gitlab-user-event-list command
 line option, 513
--target-url <target_url>
 gitlab-project-commit-status-create
 command line option, 379
--template-name <template_name>
 gitlab-project-create command line
 option, 347
--template-project-id
 <template_project_id>
 gitlab-project-create command line
 option, 347
--terminal-max-session-time
 <terminal_max_session_time>
 gitlab-application-settings-update
 command line option, 273
--terms <terms>
 gitlab-application-settings-update
 command line option, 273
--theme-id <theme_id>

```

```
gitlab-user-create command line
  option, 507
gitlab-user-update command line
  option, 510
--title <title>
gitlab-application-appearance-update
  command line option, 270
gitlab-current-user-key-create
  command line option, 280
gitlab-group-epic-create command
  line option, 307
gitlab-group-epic-update command
  line option, 309
gitlab-group-milestone-create
  command line option, 323
gitlab-group-milestone-update
  command line option, 325
gitlab-group-wiki-create command
  line option, 333
gitlab-group-wiki-update command
  line option, 334
gitlab-project-issue-create
  command line option, 397
gitlab-project-issue-update
  command line option, 402
gitlab-project-key-create command
  line option, 418
gitlab-project-key-update command
  line option, 420
gitlab-project-merge-request-create
  command line option, 427
gitlab-project-merge-request-update
  command line option, 433
gitlab-project-milestone-create
  command line option, 450
gitlab-project-milestone-update
  command line option, 452
gitlab-project-snippet-create
  command line option, 481
gitlab-project-snippet-update
  command line option, 483
gitlab-project-wiki-create command
  line option, 497
gitlab-project-wiki-update command
  line option, 499
gitlab-snippet-create command line
  option, 502
gitlab-snippet-update command line
  option, 504
gitlab-user-key-create command
  line option, 516
--to <to>
gitlab-project-repository-compare
  command line option, 351
--to-namespace <to_namespace>
gitlab-project-transfer-project
  command line option, 353
--to-project-id <to_project_id>
gitlab-group-transfer-project
  command line option, 292
gitlab-project-issue-move command
  line option, 399
--token <token>
gitlab-group-hook-create command
  line option, 313
gitlab-group-hook-update command
  line option, 315
gitlab-project-hook-create command
  line option, 394
gitlab-project-hook-update command
  line option, 395
gitlab-project-trigger-pipeline
  command line option, 353
gitlab-runner-create command line
  option, 499
gitlab-runner-verify command line
  option, 501
--top-level-only <top_level_only>
gitlab-group-list command line
  option, 291
--topic <topic>
gitlab-project-list command line
  option, 350
--twitter <twitter>
gitlab-user-create command line
  option, 506
gitlab-user-update command line
  option, 509
--two-factor <two_factor>
gitlab-user-list command line
  option, 508
--two-factor-grace-period
  <two_factor_grace_period>
gitlab-group-create command line
  option, 289
gitlab-group-update command line
  option, 293
--type <type>
gitlab-project-commit-refs command
  line option, 374
gitlab-todo-list command line
  option, 505
gitlab-user-membership-list
  command line option, 518
--unprotect-access-level
  <unprotect_access_level>
gitlab-project-protected-branch-create
  command line option, 466
```

```

--updated-after <updated_after>
  gitlab-group-issue-list command
 line option, 317
  gitlab-group-merge-request-list
 command line option, 322
  gitlab-issue-list command line
 option, 336
  gitlab-merge-request-list command
 line option, 340
  gitlab-project-deployment-list
 command line option, 383
  gitlab-project-deployment-merge-request-list
 command line option, 385
  gitlab-project-issue-list command
 line option, 398
  gitlab-project-merge-request-list
 command line option, 428
--updated-at <updated_at>
  gitlab-application-settings-update
 command line option, 272
  gitlab-project-issue-update
 command line option, 402
--updated-before <updated_before>
  gitlab-group-issue-list command
 line option, 317
  gitlab-group-merge-request-list
 command line option, 322
  gitlab-issue-list command line
 option, 336
  gitlab-merge-request-list command
 line option, 340
  gitlab-project-deployment-list
 command line option, 383
  gitlab-project-deployment-merge-request-list
 command line option, 385
  gitlab-project-issue-list command
 line option, 399
  gitlab-project-merge-request-list
 command line option, 428
--url <url>
  gitlab-geo-node-update command
 line option, 286
  gitlab-group-hook-create command
 line option, 313
  gitlab-group-hook-update command
 line option, 315
  gitlab-hook-create command line
 option, 334
  gitlab-project-hook-create command
 line option, 393
  gitlab-project-hook-update command
 line option, 395
  gitlab-project-release-link-create
 command line option, 475
  gitlab-project-release-link-update
 command line option, 477
  gitlab-project-remote-mirror-create
 command line option, 477
--use-custom-template
  <use_custom_template>
  gitlab-project-create command line
 option, 347
--user-id <user_id>
  gitlab-group-billable-member-membership-list
 command line option, 299
  gitlab-group-member-create command
 line option, 320
  gitlab-personal-access-token-list
 command line option, 343
  gitlab-project-member-create
 command line option, 423
  gitlab-user-custom-attribute-delete
 command line option, 511
  gitlab-user-custom-attribute-get
 command line option, 511
  gitlab-user-custom-attribute-list
 command line option, 511
  gitlab-user-email-create command
 line option, 512
  gitlab-user-email-delete command
 line option, 512
  gitlab-user-email-get command line
 option, 512
  gitlab-user-email-list command
 line option, 513
  gitlab-user-event-list command
 line option, 513
  gitlab-user-gpg-key-create command
 line option, 514
  gitlab-user-gpg-key-delete command
 line option, 514
  gitlab-user-gpg-key-get command
 line option, 514
  gitlab-user-gpg-key-list command
 line option, 515
  gitlab-user-impersonation-token-create
 command line option, 515
  gitlab-user-impersonation-token-delete
 command line option, 515
  gitlab-user-impersonation-token-get
 command line option, 516
  gitlab-user-impersonation-token-list
 command line option, 516
  gitlab-user-key-create command
 line option, 516
  gitlab-user-key-delete command
 line option, 517
  gitlab-user-key-list command line

```

```

 option, 517
gitlab-user-membership-get command
  line option, 517
gitlab-user-membership-list
  command line option, 518
gitlab-user-project-create command
  line option, 518
gitlab-user-project-list command
  line option, 519
gitlab-user-status-get command
  line option, 520
--user-ids <user_ids>
  gitlab-project-approval-rule-create
 command line option, 361
  gitlab-project-merge-request-approval-rule-dre create
 command line option, 435
  gitlab-project-merge-request-approval-rule-dre update
 command line option, 436
--user-oauth-applications
  <user_oauth_applications>
  gitlab-application-settings-update
 command line option, 273
--user-show-add-ssh-key-message
  <user_show_add_ssh_key_message>
  gitlab-application-settings-update
 command line option, 273
--username <username>
  gitlab-group-deploy-token-create
 command line option, 306
  gitlab-project-deploy-token-create
 command line option, 381
  gitlab-project-pipeline-list
 command line option, 459
  gitlab-user-create command line
 option, 506
  gitlab-user-list command line
 option, 508
  gitlab-user-update command line
 option, 509
--value <value>
  gitlab-group-variable-create
 command line option, 331
  gitlab-group-variable-update
 command line option, 332
  gitlab-project-pipeline-schedule-variable-create
 command line option, 464
  gitlab-project-pipeline-schedule-variable-update
 command line option, 465
  gitlab-project-variable-create
 command line option, 495
  gitlab-project-variable-update
 command line option, 497
  gitlab-variable-create command
 line option, 521
  gitlab-variable-update command
 line option, 522
--variable-type <variable_type>
  gitlab-group-variable-create
 command line option, 331
  gitlab-group-variable-update
 command line option, 332
  gitlab-project-variable-create
 command line option, 496
  gitlab-project-variable-update
 command line option, 497
  gitlab-variable-create command
 line option, 521
  gitlab-variable-update command
 line option, 522
--verbose
  gitlab-update command line option, 268
--version
  gitlab command line option, 268
--view <view>
  gitlab-group-merge-request-list
 command line option, 322
  gitlab-merge-request-list command
 line option, 339
  gitlab-project-deployment-merge-request-list
 command line option, 385
  gitlab-project-merge-request-list
 command line option, 428
--visibility <visibility>
  gitlab-group-create command line
 option, 289
  gitlab-group-project-list command
 line option, 328
  gitlab-group-update command line
 option, 293
  gitlab-project-create command line
 option, 347
  gitlab-project-fork-list command
 line option, 392
  gitlab-project-list command line
 option, 350
  gitlab-project-snippet-create
 command line option, 481
  gitlab-project-snippet-update
 command line option, 483
  gitlab-project-update command line
 option, 357
  gitlab-snippet-create command line
 option, 502
  gitlab-snippet-update command line
 option, 504
  gitlab-user-project-create command
 line option, 519
  gitlab-user-project-list command

```

```

 line option, 519
--wall-enabled <wall_enabled>
 gitlab-user-project-create command
 line option, 518
--website-url <website_url>
 gitlab-user-create command line
 option, 507
 gitlab-user-update command line
 option, 510
--wiki <wiki>
 gitlab-project-snapshot command
 line option, 352
--wiki-access-level
 <wiki_access_level>
 gitlab-project-create command line
 option, 347
 gitlab-project-update command line
 option, 357
--wiki-checksum-failed
 <wiki_checksum_failed>
 gitlab-project-list command line
 option, 350
 gitlab-user-project-list command
 line option, 520
--wiki-enabled <wiki_enabled>
 gitlab-project-create command line
 option, 347
 gitlab-project-update command line
 option, 357
 gitlab-user-project-create command
 line option, 519
--wiki-events <wiki_events>
 gitlab-project-hook-update command
 line option, 395
--wiki-page-events <wiki_page_events>
 gitlab-group-hook-create command
 line option, 313
 gitlab-group-hook-update command
 line option, 315
 gitlab-project-hook-create command
 line option, 393
--wip <wip>
 gitlab-group-merge-request-list
 command line option, 322
 gitlab-merge-request-list command
 line option, 340
 gitlab-project-deployment-merge-request-list
 command line option, 385
 gitlab-project-merge-request-list
 command line option, 429
--with-content <with_content>
 gitlab-group-wiki-list command
 line option, 334
 gitlab-project-wiki-list command
 line option, 498
--with-custom-attributes
 <with_custom_attributes>
 gitlab-group-descendant-group-list
 command line option, 307
 gitlab-group-list command line
 option, 291
 gitlab-group-project-list command
 line option, 328
 gitlab-group-subgroup-list command
 line option, 330
 gitlab-project-fork-list command
 line option, 393
 gitlab-project-list command line
 option, 350
 gitlab-user-project-list command
 line option, 520
--with-issues-enabled
 <with_issues_enabled>
 gitlab-group-project-list command
 line option, 328
 gitlab-project-fork-list command
 line option, 393
 gitlab-project-list command line
 option, 350
 gitlab-user-project-list command
 line option, 520
--with-labels-details
 <with_labels_details>
 gitlab-merge-request-list command
 line option, 339
 gitlab-project-deployment-merge-request-list
 command line option, 385
--with-merge-requests-enabled
 <with_merge_requests_enabled>
 gitlab-group-project-list command
 line option, 328
 gitlab-project-fork-list command
 line option, 393
 gitlab-project-list command line
 option, 350
 gitlab-user-project-list command
 line option, 520
--with-merge-status-recheck
 <with_merge_status_recheck>
 gitlab-merge-request-list command
 line option, 339
 gitlab-project-deployment-merge-request-list
 command line option, 385
--with-programming-language
 <with_programming_language>
 gitlab-project-list command line
 option, 350
 gitlab-user-project-list command

```

line option, [520](#)

`--with-security-reports`
 `<with_security_reports>`
 gitlab-group-project-list command
 line option, [328](#)

`--with-shared` `<with_shared>`
 gitlab-group-project-list command
 line option, [328](#)

`--yaml-errors` `<yaml_errors>`
 gitlab-project-pipeline-list
 command line option, [459](#)

`-c` `<config_file>`
 gitlab command line option, [268](#)

`-d`
 gitlab command line option, [268](#)

`-f` `<fields>`
 gitlab command line option, [268](#)

`-g` `<gitlab>`
 gitlab command line option, [268](#)

`-h`
 gitlab command line option, [268](#)
 gitlab-application command line
 option, [268](#)
 gitlab-application-appearance
 command line option, [269](#)
 gitlab-application-appearance-get
 command line option, [269](#)
 gitlab-application-appearance-update
 command line option, [270](#)
 gitlab-application-create command
 line option, [268](#)
 gitlab-application-delete command
 line option, [269](#)
 gitlab-application-list command
 line option, [269](#)
 gitlab-application-settings
 command line option, [270](#)
 gitlab-application-settings-get
 command line option, [270](#)
 gitlab-application-settings-update
 command line option, [272](#)
 gitlab-audit-event command line
 option, [274](#)
 gitlab-audit-event-get command
 line option, [274](#)
 gitlab-audit-event-list command
 line option, [274](#)
 gitlab-broadcast-message command
 line option, [275](#)
 gitlab-broadcast-message-create
 command line option, [275](#)
 gitlab-broadcast-message-delete
 command line option, [275](#)
 gitlab-broadcast-message-get
 command line option, [276](#)
 gitlab-broadcast-message-list
 command line option, [276](#)
 gitlab-broadcast-message-update
 command line option, [276](#)
 gitlab-current-user command line
 option, [277](#)
 gitlab-current-user-email command
 line option, [277](#)
 gitlab-current-user-email-create
 command line option, [277](#)
 gitlab-current-user-email-delete
 command line option, [277](#)
 gitlab-current-user-email-get
 command line option, [278](#)
 gitlab-current-user-email-list
 command line option, [278](#)
 gitlab-current-user-get command
 line option, [277](#)
 gitlab-current-user-gpg-key
 command line option, [278](#)
 gitlab-current-user-gpg-key-create
 command line option, [278](#)
 gitlab-current-user-gpg-key-delete
 command line option, [279](#)
 gitlab-current-user-gpg-key-get
 command line option, [279](#)
 gitlab-current-user-gpg-key-list
 command line option, [279](#)
 gitlab-current-user-key command
 line option, [279](#)
 gitlab-current-user-key-create
 command line option, [280](#)
 gitlab-current-user-key-delete
 command line option, [280](#)
 gitlab-current-user-key-get
 command line option, [280](#)
 gitlab-current-user-key-list
 command line option, [280](#)
 gitlab-current-user-status command
 line option, [281](#)
 gitlab-current-user-status-get
 command line option, [281](#)
 gitlab-current-user-status-update
 command line option, [281](#)
 gitlab-deploy-key command line
 option, [281](#)
 gitlab-deploy-key-list command
 line option, [281](#)
 gitlab-deploy-token command line
 option, [282](#)
 gitlab-deploy-token-list command
 line option, [282](#)
 gitlab-dockerfile command line

- option, 282
- gitlab-dockerfile-get command line option, 282
- gitlab-dockerfile-list command line option, 282
- gitlab-event command line option, 283
- gitlab-event-list command line option, 283
- gitlab-feature command line option, 283
- gitlab-feature-delete command line option, 283
- gitlab-feature-list command line option, 284
- gitlab-generic-package command line option, 284
- gitlab-generic-package-download command line option, 284
- gitlab-generic-package-upload command line option, 284
- gitlab-geo-node command line option, 285
- gitlab-geo-node-current-failures command line option, 285
- gitlab-geo-node-delete command line option, 285
- gitlab-geo-node-get command line option, 285
- gitlab-geo-node-list command line option, 286
- gitlab-geo-node-repair command line option, 286
- gitlab-geo-node-status command line option, 286
- gitlab-geo-node-update command line option, 286
- gitlab-gitignore command line option, 287
- gitlab-gitignore-get command line option, 287
- gitlab-gitignore-list command line option, 287
- gitlab-gitlabciyaml command line option, 287
- gitlab-gitlabciyaml-get command line option, 287
- gitlab-gitlabciyaml-list command line option, 288
- gitlab-group command line option, 288
- gitlab-group-access-request command line option, 294
- gitlab-group-access-request-approve command line option, 294
- gitlab-group-access-request-create command line option, 294
- gitlab-group-access-request-delete command line option, 294
- gitlab-group-access-request-list command line option, 295
- gitlab-group-add-ldap-group-link command line option, 288
- gitlab-group-audit-event command line option, 295
- gitlab-group-audit-event-get command line option, 295
- gitlab-group-audit-event-list command line option, 295
- gitlab-group-badge command line option, 296
- gitlab-group-badge-create command line option, 296
- gitlab-group-badge-delete command line option, 296
- gitlab-group-badge-get command line option, 296
- gitlab-group-badge-list command line option, 297
- gitlab-group-badge-render command line option, 297
- gitlab-group-badge-update command line option, 297
- gitlab-group-billable-member command line option, 298
- gitlab-group-billable-member-delete command line option, 298
- gitlab-group-billable-member-list command line option, 298
- gitlab-group-billable-member-membership command line option, 298
- gitlab-group-billable-member-membership-list command line option, 299
- gitlab-group-board command line option, 299
- gitlab-group-board-create command line option, 299
- gitlab-group-board-delete command line option, 299
- gitlab-group-board-get command line option, 300
- gitlab-group-board-list command line option, 300, 301
- gitlab-group-board-list-create command line option, 301
- gitlab-group-board-list-delete command line option, 301
- gitlab-group-board-list-get

- command line option, 301
- gitlab-group-board-list-list
 - command line option, 302
- gitlab-group-board-list-update
 - command line option, 302
- gitlab-group-board-update
 - command line option, 300
- gitlab-group-cluster
 - command line option, 302
- gitlab-group-cluster-create
 - command line option, 302
- gitlab-group-cluster-delete
 - command line option, 303
- gitlab-group-cluster-get
 - command line option, 303
- gitlab-group-cluster-list
 - command line option, 303
- gitlab-group-cluster-update
 - command line option, 304
- gitlab-group-create
 - command line option, 289
- gitlab-group-custom-attribute
 - command line option, 304
- gitlab-group-custom-attribute-delete
 - command line option, 304
- gitlab-group-custom-attribute-get
 - command line option, 305
- gitlab-group-custom-attribute-list
 - command line option, 305
- gitlab-group-delete
 - command line option, 290
- gitlab-group-delete-ldap-group-link
 - command line option, 290
- gitlab-group-deploy-token
 - command line option, 305
- gitlab-group-deploy-token-create
 - command line option, 305
- gitlab-group-deploy-token-delete
 - command line option, 306
- gitlab-group-deploy-token-list
 - command line option, 306
- gitlab-group-descendant-group
 - command line option, 306
- gitlab-group-descendant-group-list
 - command line option, 307
- gitlab-group-epic
 - command line option, 307
- gitlab-group-epic-create
 - command line option, 307
- gitlab-group-epic-delete
 - command line option, 308
- gitlab-group-epic-get
 - command line option, 308
- gitlab-group-epic-issue
 - command line option, 309
- gitlab-group-epic-issue-create
 - command line option, 309
- gitlab-group-epic-issue-delete
 - command line option, 310
- gitlab-group-epic-issue-list
 - command line option, 310
- gitlab-group-epic-issue-update
 - command line option, 310
- gitlab-group-epic-list
 - command line option, 308
- gitlab-group-epic-resource-label-event
 - command line option, 311
- gitlab-group-epic-resource-label-event-get
 - command line option, 311
- gitlab-group-epic-resource-label-event-list
 - command line option, 311
- gitlab-group-epic-update
 - command line option, 309
- gitlab-group-export
 - command line option, 312
- gitlab-group-export-create
 - command line option, 312
- gitlab-group-export-download
 - command line option, 312
- gitlab-group-export-get
 - command line option, 312
- gitlab-group-get
 - command line option, 290
- gitlab-group-hook
 - command line option, 312
- gitlab-group-hook-create
 - command line option, 313
- gitlab-group-hook-delete
 - command line option, 314
- gitlab-group-hook-get
 - command line option, 314
- gitlab-group-hook-list
 - command line option, 314
- gitlab-group-hook-update
 - command line option, 315
- gitlab-group-import
 - command line option, 315
- gitlab-group-import-get
 - command line option, 316
- gitlab-group-issue
 - command line option, 316
- gitlab-group-issue-list
 - command line option, 316
- gitlab-group-issues-statistics
 - command line option, 317
- gitlab-group-issues-statistics-get
 - command line option, 317
- gitlab-group-label
 - command line

- option, 317
- gitlab-group-label-create command line option, 317
- gitlab-group-label-delete command line option, 318
- gitlab-group-label-list command line option, 318
- gitlab-group-label-subscribe command line option, 318
- gitlab-group-label-unsubscribe command line option, 319
- gitlab-group-label-update command line option, 319
- gitlab-group-ldap-sync command line option, 290
- gitlab-group-list command line option, 291
- gitlab-group-member command line option, 319
- gitlab-group-member-all command line option, 319
- gitlab-group-member-create command line option, 320
- gitlab-group-member-delete command line option, 320
- gitlab-group-member-get command line option, 320
- gitlab-group-member-list command line option, 320
- gitlab-group-member-update command line option, 321
- gitlab-group-merge-request command line option, 321
- gitlab-group-merge-request-list command line option, 321
- gitlab-group-milestone command line option, 322
- gitlab-group-milestone-create command line option, 323
- gitlab-group-milestone-delete command line option, 323
- gitlab-group-milestone-get command line option, 323
- gitlab-group-milestone-issues command line option, 324
- gitlab-group-milestone-list command line option, 324
- gitlab-group-milestone-merge-requests command line option, 324
- gitlab-group-milestone-update command line option, 325
- gitlab-group-notification-settings command line option, 325
- gitlab-group-notification-settings-get command line option, 325
- gitlab-group-notification-settings-update command line option, 326
- gitlab-group-package command line option, 327
- gitlab-group-package-list command line option, 327
- gitlab-group-project command line option, 327
- gitlab-group-project-list command line option, 328
- gitlab-group-runner command line option, 328
- gitlab-group-runner-create command line option, 329
- gitlab-group-runner-delete command line option, 329
- gitlab-group-runner-get command line option, 329
- gitlab-group-runner-list command line option, 329
- gitlab-group-search command line option, 291
- gitlab-group-share command line option, 292
- gitlab-group-subgroup command line option, 330
- gitlab-group-subgroup-list command line option, 330
- gitlab-group-transfer-project command line option, 292
- gitlab-group-unshare command line option, 292
- gitlab-group-update command line option, 293
- gitlab-group-variable command line option, 331
- gitlab-group-variable-create command line option, 331
- gitlab-group-variable-delete command line option, 331
- gitlab-group-variable-get command line option, 331
- gitlab-group-variable-list command line option, 332
- gitlab-group-variable-update command line option, 332
- gitlab-group-wiki command line option, 332
- gitlab-group-wiki-create command line option, 333
- gitlab-group-wiki-delete command line option, 333
- gitlab-group-wiki-get command line

option, 333

gitlab-group-wiki-list command line option, 333

gitlab-group-wiki-update command line option, 334

gitlab-hook command line option, 334

gitlab-hook-create command line option, 334

gitlab-hook-delete command line option, 335

gitlab-hook-get command line option, 335

gitlab-hook-list command line option, 335

gitlab-issue command line option, 335

gitlab-issue-get command line option, 336

gitlab-issue-list command line option, 336

gitlab-issues-statistics command line option, 337

gitlab-issues-statistics-get command line option, 337

gitlab-key command line option, 337

gitlab-key-get command line option, 337

gitlab-ldap-group command line option, 337

gitlab-ldap-group-list command line option, 338

gitlab-license command line option, 338

gitlab-license-get command line option, 338

gitlab-license-list command line option, 338

gitlab-merge-request command line option, 339

gitlab-merge-request-list command line option, 339

gitlab-namespace command line option, 340

gitlab-namespace-get command line option, 341

gitlab-namespace-list command line option, 341

gitlab-notification-settings command line option, 341

gitlab-notification-settings-get command line option, 341

gitlab-notification-settings-update command line option, 342

gitlab-pages-domain command line option, 342

gitlab-pages-domain-list command line option, 343

gitlab-personal-access-token command line option, 343

gitlab-personal-access-token-list command line option, 343

gitlab-project command line option, 343

gitlab-project-access-request command line option, 358

gitlab-project-access-request-approve command line option, 358

gitlab-project-access-request-create command line option, 358

gitlab-project-access-request-delete command line option, 358

gitlab-project-access-request-list command line option, 359

gitlab-project-additional-statistics command line option, 359

gitlab-project-additional-statistics-get command line option, 359

gitlab-project-approval command line option, 359

gitlab-project-approval-get command line option, 360

gitlab-project-approval-rule command line option, 360

gitlab-project-approval-rule-create command line option, 361

gitlab-project-approval-rule-delete command line option, 361

gitlab-project-approval-rule-list command line option, 361

gitlab-project-approval-rule-update command line option, 362

gitlab-project-approval-update command line option, 360

gitlab-project-archive command line option, 344

gitlab-project-artifact command line option, 344

gitlab-project-artifacts command line option, 344

gitlab-project-audit-event command line option, 362

gitlab-project-audit-event-get command line option, 362

gitlab-project-audit-event-list command line option, 362

gitlab-project-badge command line option, 363

gitlab-project-badge-create

- command line option, 363
- gitlab-project-badge-delete
 - command line option, 363
- gitlab-project-badge-get
 - command line option, 363
- gitlab-project-badge-list
 - command line option, 364
- gitlab-project-badge-render
 - command line option, 364
- gitlab-project-badge-update
 - command line option, 364
- gitlab-project-board
 - command line option, 365
- gitlab-project-board-create
 - command line option, 365
- gitlab-project-board-delete
 - command line option, 365
- gitlab-project-board-get
 - command line option, 365
- gitlab-project-board-list
 - command line option, 366
- gitlab-project-board-list-create
 - command line option, 366
- gitlab-project-board-list-delete
 - command line option, 367
- gitlab-project-board-list-get
 - command line option, 367
- gitlab-project-board-list-list
 - command line option, 367
- gitlab-project-board-list-update
 - command line option, 368
- gitlab-project-board-update
 - command line option, 366
- gitlab-project-branch
 - command line option, 368
- gitlab-project-branch-create
 - command line option, 368
- gitlab-project-branch-delete
 - command line option, 368
- gitlab-project-branch-get
 - command line option, 369
- gitlab-project-branch-list
 - command line option, 369
- gitlab-project-branch-protect
 - command line option, 369
- gitlab-project-branch-unprotect
 - command line option, 370
- gitlab-project-cluster
 - command line option, 370
- gitlab-project-cluster-create
 - command line option, 370
- gitlab-project-cluster-delete
 - command line option, 371
- gitlab-project-cluster-get
 - command line option, 371
- gitlab-project-cluster-list
 - command line option, 371
- gitlab-project-cluster-update
 - command line option, 371
- gitlab-project-commit
 - command line option, 372
- gitlab-project-commit-cherry-pick
 - command line option, 372
- gitlab-project-commit-comment
 - command line option, 375
- gitlab-project-commit-comment-create
 - command line option, 375
- gitlab-project-commit-comment-list
 - command line option, 375
- gitlab-project-commit-create
 - command line option, 372
- gitlab-project-commit-diff
 - command line option, 373
- gitlab-project-commit-discussion
 - command line option, 376
- gitlab-project-commit-discussion-create
 - command line option, 376
- gitlab-project-commit-discussion-get
 - command line option, 376
- gitlab-project-commit-discussion-list
 - command line option, 376
- gitlab-project-commit-discussion-note
 - command line option, 377
- gitlab-project-commit-discussion-note-create
 - command line option, 377
- gitlab-project-commit-discussion-note-delete
 - command line option, 377
- gitlab-project-commit-discussion-note-get
 - command line option, 378
- gitlab-project-commit-discussion-note-update
 - command line option, 378
- gitlab-project-commit-get
 - command line option, 373
- gitlab-project-commit-list
 - command line option, 373
- gitlab-project-commit-merge-requests
 - command line option, 374
- gitlab-project-commit-refs
 - command line option, 374
- gitlab-project-commit-revert
 - command line option, 374
- gitlab-project-commit-signature
 - command line option, 374
- gitlab-project-commit-status
 - command line option, 379
- gitlab-project-commit-status-create
 - command line option, 379
- gitlab-project-commit-status-list

command line option, [379](#)
gitlab-project-create command line option, [346](#)
gitlab-project-create-fork-relation command line option, [347](#)
gitlab-project-custom-attribute command line option, [380](#)
gitlab-project-custom-attribute-delete command line option, [380](#)
gitlab-project-custom-attribute-get command line option, [380](#)
gitlab-project-custom-attribute-list command line option, [380](#)
gitlab-project-delete command line option, [348](#)
gitlab-project-delete-fork-relation command line option, [348](#)
gitlab-project-delete-merged-branches command line option, [348](#)
gitlab-project-deploy-token command line option, [381](#)
gitlab-project-deploy-token-create command line option, [381](#)
gitlab-project-deploy-token-delete command line option, [381](#)
gitlab-project-deploy-token-list command line option, [381](#)
gitlab-project-deployment command line option, [382](#)
gitlab-project-deployment-create command line option, [382](#)
gitlab-project-deployment-get command line option, [382](#)
gitlab-project-deployment-list command line option, [383](#)
gitlab-project-deployment-merge-request command line option, [384](#)
gitlab-project-deployment-merge-request-create command line option, [384](#)
gitlab-project-deployment-update command line option, [383](#)
gitlab-project-environment command line option, [386](#)
gitlab-project-environment-create command line option, [386](#)
gitlab-project-environment-delete command line option, [386](#)
gitlab-project-environment-get command line option, [386](#)
gitlab-project-environment-list command line option, [387](#)
gitlab-project-environment-stop command line option, [387](#)
gitlab-project-environment-update command line option, [387](#)
gitlab-project-event command line option, [388](#)
gitlab-project-event-list command line option, [388](#)
gitlab-project-export command line option, [388](#)
gitlab-project-export-create command line option, [388](#)
gitlab-project-export-download command line option, [389](#)
gitlab-project-export-get command line option, [389](#)
gitlab-project-file command line option, [389](#)
gitlab-project-file-blame command line option, [389](#)
gitlab-project-file-create command line option, [390](#)
gitlab-project-file-delete command line option, [390](#)
gitlab-project-file-get command line option, [390](#)
gitlab-project-file-raw command line option, [391](#)
gitlab-project-file-update command line option, [391](#)
gitlab-project-fork command line option, [392](#)
gitlab-project-fork-create command line option, [392](#)
gitlab-project-fork-list command line option, [392](#)
gitlab-project-get command line option, [348](#)
gitlab-project-hook command line option, [393](#)
gitlab-project-hook-create command line option, [393](#)
gitlab-project-hook-delete command line option, [394](#)
gitlab-project-hook-get command line option, [394](#)
gitlab-project-hook-list command line option, [394](#)
gitlab-project-hook-update command line option, [395](#)
gitlab-project-housekeeping command line option, [348](#)
gitlab-project-import command line option, [395](#)
gitlab-project-import-get command line option, [396](#)
gitlab-project-issue command line

- option, 396
- gitlab-project-issue-add-spent-time
 - command line option, 396
- gitlab-project-issue-award-emoji
 - command line option, 402
- gitlab-project-issue-award-emoji-create
 - command line option, 403
- gitlab-project-issue-award-emoji-delete
 - command line option, 403
- gitlab-project-issue-award-emoji-get
 - command line option, 403
- gitlab-project-issue-award-emoji-list
 - command line option, 404
- gitlab-project-issue-closed-by
 - command line option, 396
- gitlab-project-issue-create
 - command line option, 397
- gitlab-project-issue-delete
 - command line option, 397
- gitlab-project-issue-discussion
 - command line option, 404
- gitlab-project-issue-discussion-create
 - command line option, 404
- gitlab-project-issue-discussion-get
 - command line option, 405
- gitlab-project-issue-discussion-list
 - command line option, 405
- gitlab-project-issue-discussion-note
 - command line option, 405
- gitlab-project-issue-discussion-note-create
 - command line option, 406
- gitlab-project-issue-discussion-note-delete
 - command line option, 406
- gitlab-project-issue-discussion-note-get
 - command line option, 406
- gitlab-project-issue-discussion-note-update
 - command line option, 407
- gitlab-project-issue-get
 - command line option, 398
- gitlab-project-issue-link
 - command line option, 407
- gitlab-project-issue-link-create
 - command line option, 407
- gitlab-project-issue-link-delete
 - command line option, 408
- gitlab-project-issue-link-list
 - command line option, 408
- gitlab-project-issue-list
 - command line option, 398
- gitlab-project-issue-move
 - command line option, 399
- gitlab-project-issue-note
 - command line option, 408
- gitlab-project-issue-note-award-emoji
 - command line option, 410
- gitlab-project-issue-note-award-emoji-create
 - command line option, 410
- gitlab-project-issue-note-award-emoji-delete
 - command line option, 411
- gitlab-project-issue-note-award-emoji-get
 - command line option, 411
- gitlab-project-issue-note-award-emoji-list
 - command line option, 411
- gitlab-project-issue-note-create
 - command line option, 408
- gitlab-project-issue-note-delete
 - command line option, 409
- gitlab-project-issue-note-get
 - command line option, 409
- gitlab-project-issue-note-list
 - command line option, 409
- gitlab-project-issue-note-update
 - command line option, 410
- gitlab-project-issue-participants
 - command line option, 399
- gitlab-project-issue-related-merge-requests
 - command line option, 399
- gitlab-project-issue-reset-spent-time
 - command line option, 400
- gitlab-project-issue-reset-time-estimate
 - command line option, 400
- gitlab-project-issue-resource-label-event
 - command line option, 412
- gitlab-project-issue-resource-label-event-get
 - command line option, 412
- gitlab-project-issue-resource-label-event-list
 - command line option, 412
- gitlab-project-issue-resource-milestone-event
 - command line option, 413
- gitlab-project-issue-resource-milestone-event-get
 - command line option, 413
- gitlab-project-issue-resource-milestone-event-list
 - command line option, 413
- gitlab-project-issue-resource-state-event
 - command line option, 414
- gitlab-project-issue-resource-state-event-get
 - command line option, 414
- gitlab-project-issue-resource-state-event-list
 - command line option, 414
- gitlab-project-issue-subscribe
 - command line option, 400
- gitlab-project-issue-time-estimate
 - command line option, 400
- gitlab-project-issue-time-stats
 - command line option, 401
- gitlab-project-issue-todo
 - command line option, 401
- gitlab-project-issue-unsubscribe

command line option, 401

gitlab-project-issue-update
command line option, 401

gitlab-project-issue-user-agent-detail
command line option, 402

gitlab-project-issues-statistics
command line option, 415

gitlab-project-issues-statistics-get
command line option, 415

gitlab-project-job command line
option, 415

gitlab-project-job-artifact
command line option, 415

gitlab-project-job-artifacts
command line option, 415

gitlab-project-job-cancel command
line option, 416

gitlab-project-job-delete-artifacts
command line option, 416

gitlab-project-job-erase command
line option, 416

gitlab-project-job-get command
line option, 417

gitlab-project-job-keep-artifacts
command line option, 417

gitlab-project-job-list command
line option, 417

gitlab-project-job-play command
line option, 417

gitlab-project-job-retry command
line option, 418

gitlab-project-job-trace command
line option, 418

gitlab-project-key command line
option, 418

gitlab-project-key-create command
line option, 418

gitlab-project-key-delete command
line option, 419

gitlab-project-key-enable command
line option, 419

gitlab-project-key-get command
line option, 419

gitlab-project-key-list command
line option, 419

gitlab-project-key-update command
line option, 420

gitlab-project-label command line
option, 420

gitlab-project-label-create
command line option, 420

gitlab-project-label-delete
command line option, 421

gitlab-project-label-get command
line option, 421

gitlab-project-label-list command
line option, 421

gitlab-project-label-subscribe
command line option, 421

gitlab-project-label-unsubscribe
command line option, 422

gitlab-project-label-update
command line option, 422

gitlab-project-languages command
line option, 349

gitlab-project-list command line
option, 349

gitlab-project-member command line
option, 422

gitlab-project-member-all command
line option, 423

gitlab-project-member-create
command line option, 423

gitlab-project-member-delete
command line option, 423

gitlab-project-member-get command
line option, 423

gitlab-project-member-list command
line option, 424

gitlab-project-member-update
command line option, 424

gitlab-project-merge-request
command line option, 424

gitlab-project-merge-request-add-spent-time
command line option, 425

gitlab-project-merge-request-approval
command line option, 434

gitlab-project-merge-request-approval-get
command line option, 434

gitlab-project-merge-request-approval-rule
command line option, 434

gitlab-project-merge-request-approval-rule-crea
command line option, 435

gitlab-project-merge-request-approval-rule-list
command line option, 435

gitlab-project-merge-request-approval-rule-upda
command line option, 436

gitlab-project-merge-request-approval-update
command line option, 434

gitlab-project-merge-request-approve
command line option, 425

gitlab-project-merge-request-award-emoji
command line option, 436

gitlab-project-merge-request-award-emoji-create
command line option, 437

gitlab-project-merge-request-award-emoji-delete
command line option, 437

gitlab-project-merge-request-award-emoji-get

command line option, 431

gitlab-project-merge-request-time-stats command line option, 432

gitlab-project-merge-request-todo command line option, 432

gitlab-project-merge-request-unapprove command line option, 432

gitlab-project-merge-request-unsubscribegitlab-project-merge-request-update command line option, 433

gitlab-project-milestone command line option, 450

gitlab-project-milestone-create command line option, 450

gitlab-project-milestone-delete command line option, 450

gitlab-project-milestone-get command line option, 451

gitlab-project-milestone-issues command line option, 451

gitlab-project-milestone-list command line option, 451

gitlab-project-milestone-merge-requests command line option, 452

gitlab-project-milestone-update command line option, 452

gitlab-project-mirror-pull command line option, 350

gitlab-project-note command line option, 452

gitlab-project-note-get command line option, 453

gitlab-project-note-list command line option, 453

gitlab-project-notification-settings command line option, 453

gitlab-project-notification-settings-get command line option, 453

gitlab-project-notification-settings-update command line option, 454

gitlab-project-package command line option, 455

gitlab-project-package-delete command line option, 455

gitlab-project-package-file command line option, 456

gitlab-project-package-file-list command line option, 456

gitlab-project-package-get command line option, 455

gitlab-project-package-list command line option, 455

gitlab-project-pages-domain command line option, 456

gitlab-project-pages-domain-create command line option, 456

gitlab-project-pages-domain-delete command line option, 457

gitlab-project-pages-domain-get command line option, 457

gitlab-project-pages-domain-list command line option, 457

gitlab-project-pages-domain-update command line option, 458

gitlab-project-pipeline command line option, 458

gitlab-project-pipeline-bridge command line option, 460

gitlab-project-pipeline-bridge-list command line option, 460

gitlab-project-pipeline-cancel command line option, 458

gitlab-project-pipeline-create command line option, 458

gitlab-project-pipeline-delete command line option, 459

gitlab-project-pipeline-get command line option, 459

gitlab-project-pipeline-job command line option, 461

gitlab-project-pipeline-job-list command line option, 461

gitlab-project-pipeline-list command line option, 459

gitlab-project-pipeline-retry command line option, 460

gitlab-project-pipeline-schedule command line option, 461

gitlab-project-pipeline-schedule-create command line option, 461

gitlab-project-pipeline-schedule-delete command line option, 462

gitlab-project-pipeline-schedule-get command line option, 462

gitlab-project-pipeline-schedule-list command line option, 462

gitlab-project-pipeline-schedule-play command line option, 463

gitlab-project-pipeline-schedule-take-ownership command line option, 463

gitlab-project-pipeline-schedule-update command line option, 463

gitlab-project-pipeline-schedule-variable command line option, 464

gitlab-project-pipeline-schedule-variable-create command line option, 464

gitlab-project-pipeline-schedule-variable-delete

- command line option, 464
- gitlab-project-pipeline-schedule-variable
 - command line option, 465
- gitlab-project-pipeline-test-report
 - command line option, 465
- gitlab-project-pipeline-test-report-get
 - command line option, 465
- gitlab-project-pipeline-variable
 - command line option, 465
- gitlab-project-pipeline-variable-list
 - command line option, 466
- gitlab-project-protected-branch
 - command line option, 466
- gitlab-project-protected-branch-create
 - command line option, 466
- gitlab-project-protected-branch-delete
 - command line option, 467
- gitlab-project-protected-branch-get
 - command line option, 467
- gitlab-project-protected-branch-list
 - command line option, 467
- gitlab-project-protected-tag
 - command line option, 468
- gitlab-project-protected-tag-create
 - command line option, 468
- gitlab-project-protected-tag-delete
 - command line option, 468
- gitlab-project-protected-tag-get
 - command line option, 468
- gitlab-project-protected-tag-list
 - command line option, 469
- gitlab-project-push-rules
 - command line option, 469
- gitlab-project-push-rules-create
 - command line option, 469
- gitlab-project-push-rules-delete
 - command line option, 470
- gitlab-project-push-rules-get
 - command line option, 470
- gitlab-project-push-rules-update
 - command line option, 470
- gitlab-project-registry-repository
 - command line option, 471
- gitlab-project-registry-repository-delete
 - command line option, 471
- gitlab-project-registry-repository-list
 - command line option, 471
- gitlab-project-registry-tag
 - command line option, 471
- gitlab-project-registry-tag-delete
 - command line option, 472
- gitlab-project-registry-tag-delete-in-bulk
 - command line option, 472
- gitlab-project-registry-tag-get
 - command line option, 472
- gitlab-project-registry-tag-list
 - command line option, 473
- gitlab-project-release
 - command line option, 473
- gitlab-project-release-create
 - command line option, 473
- gitlab-project-release-delete
 - command line option, 474
- gitlab-project-release-get
 - command line option, 474
- gitlab-project-release-link
 - command line option, 475
- gitlab-project-release-link-create
 - command line option, 475
- gitlab-project-release-link-delete
 - command line option, 475
- gitlab-project-release-link-get
 - command line option, 476
- gitlab-project-release-link-list
 - command line option, 476
- gitlab-project-release-link-update
 - command line option, 476
- gitlab-project-release-list
 - command line option, 474
- gitlab-project-release-update
 - command line option, 474
- gitlab-project-remote-mirror
 - command line option, 477
- gitlab-project-remote-mirror-create
 - command line option, 477
- gitlab-project-remote-mirror-list
 - command line option, 477
- gitlab-project-remote-mirror-update
 - command line option, 478
- gitlab-project-repository-archive
 - command line option, 350
- gitlab-project-repository-blob
 - command line option, 350
- gitlab-project-repository-compare
 - command line option, 351
- gitlab-project-repository-contributors
 - command line option, 351
- gitlab-project-repository-raw-blob
 - command line option, 351
- gitlab-project-repository-tree
 - command line option, 351
- gitlab-project-runner
 - command line option, 478
- gitlab-project-runner-create
 - command line option, 478
- gitlab-project-runner-delete
 - command line option, 478
- gitlab-project-runner-get
 - command line option, 478

line option, 479

gitlab-project-runner-list command line option, 479

gitlab-project-search command line option, 352

gitlab-project-service command line option, 479

gitlab-project-service-available command line option, 479

gitlab-project-service-delete command line option, 480

gitlab-project-service-get command line option, 480

gitlab-project-service-list command line option, 480

gitlab-project-service-update command line option, 480

gitlab-project-share command line option, 352

gitlab-project-snapshot command line option, 352

gitlab-project-snippet command line option, 481

gitlab-project-snippet-award-emoji command line option, 483

gitlab-project-snippet-award-emoji-create command line option, 483

gitlab-project-snippet-award-emoji-delete command line option, 484

gitlab-project-snippet-award-emoji-get command line option, 484

gitlab-project-snippet-award-emoji-list command line option, 484

gitlab-project-snippet-content command line option, 481

gitlab-project-snippet-create command line option, 481

gitlab-project-snippet-delete command line option, 482

gitlab-project-snippet-discussion command line option, 485

gitlab-project-snippet-discussion-create command line option, 485

gitlab-project-snippet-discussion-get command line option, 485

gitlab-project-snippet-discussion-list command line option, 485

gitlab-project-snippet-discussion-note command line option, 486

gitlab-project-snippet-discussion-note-create command line option, 486

gitlab-project-snippet-discussion-note-delete command line option, 486

gitlab-project-snippet-discussion-note-get command line option, 487

gitlab-project-snippet-discussion-note-update command line option, 487

gitlab-project-snippet-get command line option, 482

gitlab-project-snippet-list command line option, 482

gitlab-project-snippet-note command line option, 487

gitlab-project-snippet-note-award-emoji command line option, 489

gitlab-project-snippet-note-award-emoji-create command line option, 490

gitlab-project-snippet-note-award-emoji-delete command line option, 490

gitlab-project-snippet-note-award-emoji-get command line option, 490

gitlab-project-snippet-note-award-emoji-list command line option, 491

gitlab-project-snippet-note-create command line option, 488

gitlab-project-snippet-note-delete command line option, 488

gitlab-project-snippet-note-get command line option, 488

gitlab-project-snippet-note-list command line option, 489

gitlab-project-snippet-note-update command line option, 489

gitlab-project-snippet-update command line option, 482

gitlab-project-snippet-user-agent-detail command line option, 483

gitlab-project-star command line option, 352

gitlab-project-tag command line option, 491

gitlab-project-tag-create command line option, 491

gitlab-project-tag-delete command line option, 492

gitlab-project-tag-get command line option, 492

gitlab-project-tag-list command line option, 492

gitlab-project-tag-set-release-description command line option, 492

gitlab-project-transfer-project command line option, 353

gitlab-project-trigger command line option, 493

gitlab-project-trigger-create command line option, 493

gitlab-project-trigger-delete

command line option, 493

gitlab-project-trigger-get command line option, 493

gitlab-project-trigger-list command line option, 494

gitlab-project-trigger-pipeline command line option, 353

gitlab-project-trigger-take-ownership command line option, 494

gitlab-project-trigger-update command line option, 494

gitlab-project-unarchive command line option, 353

gitlab-project-unshare command line option, 353

gitlab-project-unstar command line option, 354

gitlab-project-update command line option, 355

gitlab-project-update-submodule command line option, 357

gitlab-project-upload command line option, 357

gitlab-project-user command line option, 495

gitlab-project-user-list command line option, 495

gitlab-project-variable command line option, 495

gitlab-project-variable-create command line option, 495

gitlab-project-variable-delete command line option, 496

gitlab-project-variable-get command line option, 496

gitlab-project-variable-list command line option, 496

gitlab-project-variable-update command line option, 497

gitlab-project-wiki command line option, 497

gitlab-project-wiki-create command line option, 497

gitlab-project-wiki-delete command line option, 498

gitlab-project-wiki-get command line option, 498

gitlab-project-wiki-list command line option, 498

gitlab-project-wiki-update command line option, 499

gitlab-runner command line option, 499

gitlab-runner-all command line option, 499

gitlab-runner-create command line option, 499

gitlab-runner-delete command line option, 500

gitlab-runner-get command line option, 500

gitlab-runner-job command line option, 501

gitlab-runner-job-list command line option, 502

gitlab-runner-list command line option, 500

gitlab-runner-update command line option, 501

gitlab-runner-verify command line option, 501

gitlab-snippet command line option, 502

gitlab-snippet-content command line option, 502

gitlab-snippet-create command line option, 502

gitlab-snippet-delete command line option, 503

gitlab-snippet-get command line option, 503

gitlab-snippet-list command line option, 503

gitlab-snippet-public command line option, 503

gitlab-snippet-update command line option, 504

gitlab-snippet-user-agent-detail command line option, 504

gitlab-todo command line option, 504

gitlab-todo-delete command line option, 504

gitlab-todo-list command line option, 505

gitlab-todo-mark-all-as-done command line option, 505

gitlab-todo-mark-as-done command line option, 505

gitlab-user command line option, 505

gitlab-user-activate command line option, 506

gitlab-user-activities command line option, 510

gitlab-user-activities-list command line option, 510

gitlab-user-block command line option, 506

gitlab-user-create command line

- option, 506
- gitlab-user-custom-attribute
 - command line option, 511
- gitlab-user-custom-attribute-delete
 - command line option, 511
- gitlab-user-custom-attribute-get
 - command line option, 511
- gitlab-user-custom-attribute-list
 - command line option, 511
- gitlab-user-deactivate command
 - line option, 507
- gitlab-user-delete command line
 - option, 507
- gitlab-user-email command line
 - option, 512
- gitlab-user-email-create command
 - line option, 512
- gitlab-user-email-delete command
 - line option, 512
- gitlab-user-email-get command line
 - option, 512
- gitlab-user-email-list command
 - line option, 513
- gitlab-user-event command line
 - option, 513
- gitlab-user-event-list command
 - line option, 513
- gitlab-user-follow command line
 - option, 508
- gitlab-user-get command line
 - option, 508
- gitlab-user-gpg-key command line
 - option, 514
- gitlab-user-gpg-key-create command
 - line option, 514
- gitlab-user-gpg-key-delete command
 - line option, 514
- gitlab-user-gpg-key-get command
 - line option, 514
- gitlab-user-gpg-key-list command
 - line option, 515
- gitlab-user-impersonation-token
 - command line option, 515
- gitlab-user-impersonation-token-create
 - command line option, 515
- gitlab-user-impersonation-token-delete
 - command line option, 515
- gitlab-user-impersonation-token-get
 - command line option, 516
- gitlab-user-impersonation-token-list
 - command line option, 516
- gitlab-user-key command line
 - option, 516
- gitlab-user-key-create command
 - line option, 516
- gitlab-user-key-delete command
 - line option, 517
- gitlab-user-key-list command line
 - option, 517
- gitlab-user-list command line
 - option, 508
- gitlab-user-membership command
 - line option, 517
- gitlab-user-membership-get command
 - line option, 517
- gitlab-user-membership-list
 - command line option, 518
- gitlab-user-project command line
 - option, 518
- gitlab-user-project-create command
 - line option, 518
- gitlab-user-project-list command
 - line option, 519
- gitlab-user-status command line
 - option, 520
- gitlab-user-status-get command
 - line option, 520
- gitlab-user-unblock command line
 - option, 509
- gitlab-user-unfollow command line
 - option, 509
- gitlab-user-update command line
 - option, 509
- gitlab-variable command line
 - option, 520
- gitlab-variable-create command
 - line option, 521
- gitlab-variable-delete command
 - line option, 521
- gitlab-variable-get command line
 - option, 521
- gitlab-variable-list command line
 - option, 521
- gitlab-variable-update command
 - line option, 522
- o {json, legacy, yaml}
 - gitlab command line option, 268
- gitlab command line option, 268

A

- AccessRequestMixin (*class in gitlab.mixins*), 258
- activate() (*gitlab.v4.objects.User method*), 241
- add_ldap_group_link() (*gitlab.v4.objects.Group method*), 141
- add_spent_time() (*gitlab.mixins.TimeTrackingMixin method*), 263

- [all\(\)](#) (*gitlab.v4.objects.RunnerManager method*), 238
[api_url\(\)](#) (*gitlab.Gitlab property*), 123
[api_version\(\)](#) (*gitlab.Gitlab property*), 123
[appearance](#) (*gitlab.Gitlab attribute*), 123
[Application](#) (*class in gitlab.v4.objects*), 130
[ApplicationAppearance](#) (*class in gitlab.v4.objects*), 130
[ApplicationAppearanceManager](#) (*class in gitlab.v4.objects*), 130
[ApplicationManager](#) (*class in gitlab.v4.objects*), 131
[applications](#) (*gitlab.Gitlab attribute*), 124
[ApplicationSettings](#) (*class in gitlab.v4.objects*), 131
[ApplicationSettingsManager](#) (*class in gitlab.v4.objects*), 132
[approve\(\)](#) (*gitlab.mixins.AccessRequestMixin method*), 258
[approve\(\)](#) (*gitlab.v4.objects.ProjectMergeRequest method*), 208
[archive\(\)](#) (*gitlab.v4.objects.Project method*), 167
[artifact\(\)](#) (*gitlab.v4.objects.Project method*), 167
[artifact\(\)](#) (*gitlab.v4.objects.ProjectJob method*), 196
[artifacts\(\)](#) (*gitlab.v4.objects.Project method*), 168
[artifacts\(\)](#) (*gitlab.v4.objects.ProjectJob method*), 197
[attributes\(\)](#) (*gitlab.base.RESTObject property*), 250
[audit_events](#) (*gitlab.Gitlab attribute*), 124
[AuditEvent](#) (*class in gitlab.v4.objects*), 134
[AuditEventManager](#) (*class in gitlab.v4.objects*), 134
[auth\(\)](#) (*gitlab.Gitlab method*), 124
[available\(\)](#) (*gitlab.v4.objects.ProjectServiceManager method*), 230
- ## B
- [BadgeRenderMixin](#) (*class in gitlab.mixins*), 258
[blame\(\)](#) (*gitlab.v4.objects.ProjectFileManager method*), 186
[block\(\)](#) (*gitlab.v4.objects.User method*), 241
[BroadcastMessage](#) (*class in gitlab.v4.objects*), 134
[BroadcastMessageManager](#) (*class in gitlab.v4.objects*), 134
[broadcastmessages](#) (*gitlab.Gitlab attribute*), 124
- ## C
- [cancel\(\)](#) (*gitlab.v4.objects.ProjectJob method*), 197
[cancel\(\)](#) (*gitlab.v4.objects.ProjectPipeline method*), 221
[cancel_merge_when_pipeline_succeeds\(\)](#) (*gitlab.v4.objects.ProjectMergeRequest method*), 208
[changes\(\)](#) (*gitlab.v4.objects.ProjectMergeRequest method*), 208
[cherry_pick\(\)](#) (*gitlab.v4.objects.ProjectCommit method*), 177
[clean_str_id\(\)](#) (*in module gitlab.utils*), 265
[closed_by\(\)](#) (*gitlab.v4.objects.ProjectIssue method*), 191
[closes_issues\(\)](#) (*gitlab.v4.objects.ProjectMergeRequest method*), 209
[cls_to_what\(\)](#) (*in module gitlab.cli*), 251
[commits\(\)](#) (*gitlab.v4.objects.ProjectMergeRequest method*), 209
[compound_metrics\(\)](#) (*gitlab.v4.objects.SidekiqManager method*), 238
[ConfigError](#), 252
[content\(\)](#) (*gitlab.v4.objects.ProjectSnippet method*), 231
[content\(\)](#) (*gitlab.v4.objects.Snippet method*), 239
[copy_dict\(\)](#) (*in module gitlab.utils*), 265
[create\(\)](#) (*gitlab.mixins.CreateMixin method*), 258
[create\(\)](#) (*gitlab.v4.objects.GroupClusterManager method*), 145
[create\(\)](#) (*gitlab.v4.objects.GroupEpicIssueManager method*), 148
[create\(\)](#) (*gitlab.v4.objects.ProjectClusterManager method*), 177
[create\(\)](#) (*gitlab.v4.objects.ProjectCommitStatusManager method*), 181
[create\(\)](#) (*gitlab.v4.objects.ProjectFileManager method*), 187
[create\(\)](#) (*gitlab.v4.objects.ProjectForkManager method*), 189
[create\(\)](#) (*gitlab.v4.objects.ProjectIssueLinkManager method*), 193
[create\(\)](#) (*gitlab.v4.objects.ProjectMergeRequestApprovalRuleManager method*), 212
[create\(\)](#) (*gitlab.v4.objects.ProjectPipelineManager method*), 223
[create_fork_relation\(\)](#) (*gitlab.v4.objects.Project method*), 168
[CreateMixin](#) (*class in gitlab.mixins*), 258
[CRUDMixin](#) (*class in gitlab.mixins*), 258
[current_failures\(\)](#) (*gitlab.v4.objects.GeoNodeManager method*), 140
[current_page\(\)](#) (*gitlab.base.RESTObjectList property*), 251
[current_page\(\)](#) (*gitlab.GitlabList property*), 130
[CurrentUser](#) (*class in gitlab.v4.objects*), 135
[CurrentUserEmail](#) (*class in gitlab.v4.objects*), 135
[CurrentUserEmailManager](#) (*class in gitlab.v4.objects*), 135

CurrentUserGPGKey (class in *gitlab.v4.objects*), 135
 CurrentUserGPGKeyManager (class in *gitlab.v4.objects*), 135
 CurrentUserKey (class in *gitlab.v4.objects*), 135
 CurrentUserKeyManager (class in *gitlab.v4.objects*), 135
 CurrentUserManager (class in *gitlab.v4.objects*), 136
 CurrentUserStatus (class in *gitlab.v4.objects*), 136
 CurrentUserStatusManager (class in *gitlab.v4.objects*), 136

D

deactivate() (*gitlab.v4.objects.User* method), 242
 decode() (*gitlab.v4.objects.ProjectFile* method), 185
 delete() (*gitlab.mixins.DeleteMixin* method), 259
 delete() (*gitlab.mixins.ObjectDeleteMixin* method), 261
 delete() (*gitlab.v4.objects.GroupLabelManager* method), 153
 delete() (*gitlab.v4.objects.ProjectFile* method), 185
 delete() (*gitlab.v4.objects.ProjectFileManager* method), 187
 delete() (*gitlab.v4.objects.ProjectLabelManager* method), 200
 delete_artifacts() (*gitlab.v4.objects.ProjectJob* method), 197
 delete_fork_relation() (*gitlab.v4.objects.Project* method), 168
 delete_in_bulk() (*gitlab.v4.objects.ProjectRegistryTagManager* method), 227
 delete_ldap_group_link() (*gitlab.v4.objects.Group* method), 141
 DeleteMixin (class in *gitlab.mixins*), 259
 DeployKey (class in *gitlab.v4.objects*), 136
 DeployKeyManager (class in *gitlab.v4.objects*), 136
 deploykeys (*gitlab.Gitlab* attribute), 124
 DeployToken (class in *gitlab.v4.objects*), 136
 DeployTokenManager (class in *gitlab.v4.objects*), 137
 deploytokens (*gitlab.Gitlab* attribute), 124
 die() (in module *gitlab.cli*), 251
 diff() (*gitlab.v4.objects.ProjectCommit* method), 177
 Dockerfile (class in *gitlab.v4.objects*), 137
 DockerfileManager (class in *gitlab.v4.objects*), 137
 dockerfiles (*gitlab.Gitlab* attribute), 124
 docs() (in module *gitlab.cli*), 251
 download() (*gitlab.mixins.DownloadMixin* method), 259
 download() (*gitlab.v4.objects.GenericPackageManager* method), 138
 DownloadMixin (class in *gitlab.mixins*), 259

E

enable() (*gitlab.v4.objects.ProjectKeyManager* method), 199
 enable_debug() (*gitlab.Gitlab* method), 124
 erase() (*gitlab.v4.objects.ProjectJob* method), 197
 Event (class in *gitlab.v4.objects*), 137
 EventManager (class in *gitlab.v4.objects*), 137
 events (*gitlab.Gitlab* attribute), 124

F

Feature (class in *gitlab.v4.objects*), 137
 FeatureManager (class in *gitlab.v4.objects*), 137
 features (*gitlab.Gitlab* attribute), 124
 follow() (*gitlab.v4.objects.User* method), 242
 from_config() (*gitlab.Gitlab* class method), 124

G

GenericPackage (class in *gitlab.v4.objects*), 138
 GenericPackageManager (class in *gitlab.v4.objects*), 138
 GeoNode (class in *gitlab.v4.objects*), 139
 GeoNodeManager (class in *gitlab.v4.objects*), 140
 geonodes (*gitlab.Gitlab* attribute), 124
 get() (*gitlab.mixins.GetMixin* method), 260
 get() (*gitlab.mixins.GetWithoutIdMixin* method), 260
 get() (*gitlab.v4.objects.KeyManager* method), 163
 get() (*gitlab.v4.objects.ProjectFileManager* method), 187
 get() (*gitlab.v4.objects.ProjectManager* method), 205
 get() (*gitlab.v4.objects.ProjectServiceManager* method), 230
 get_id() (*gitlab.base.RESTObject* method), 250
 get_license() (*gitlab.Gitlab* method), 124
 GetMixin (class in *gitlab.mixins*), 260
 GetWithoutIdMixin (class in *gitlab.mixins*), 260
 Gitignore (class in *gitlab.v4.objects*), 140
 GitignoreManager (class in *gitlab.v4.objects*), 140
 gitignores (*gitlab.Gitlab* attribute), 124
 gitlab
 module, 123
 Gitlab (class in *gitlab*), 123
 gitlab (*gitlab.base.RESTManager* attribute), 250
 gitlab (*gitlab.mixins.CreateMixin* attribute), 259
 gitlab (*gitlab.mixins.CRUDMixin* attribute), 258
 gitlab (*gitlab.mixins.DeleteMixin* attribute), 259
 gitlab (*gitlab.mixins.GetMixin* attribute), 260
 gitlab (*gitlab.mixins.GetWithoutIdMixin* attribute), 260
 gitlab (*gitlab.mixins.ListMixin* attribute), 260
 gitlab (*gitlab.mixins.NoUpdateMixin* attribute), 261
 gitlab (*gitlab.mixins.RetrieveMixin* attribute), 262
 gitlab (*gitlab.mixins.SetMixin* attribute), 262
 gitlab (*gitlab.mixins.UpdateMixin* attribute), 264

- gitlab (*gitlab.v4.objects.ApplicationAppearanceManager attribute*), 131
- gitlab (*gitlab.v4.objects.ApplicationManager attribute*), 131
- gitlab (*gitlab.v4.objects.ApplicationSettingsManager attribute*), 133
- gitlab (*gitlab.v4.objects.AuditEventManager attribute*), 134
- gitlab (*gitlab.v4.objects.BroadcastMessageManager attribute*), 135
- gitlab (*gitlab.v4.objects.CurrentUserEmailManager attribute*), 135
- gitlab (*gitlab.v4.objects.CurrentUserGPGKeyManager attribute*), 135
- gitlab (*gitlab.v4.objects.CurrentUserKeyManager attribute*), 136
- gitlab (*gitlab.v4.objects.CurrentUserManager attribute*), 136
- gitlab (*gitlab.v4.objects.CurrentUserStatusManager attribute*), 136
- gitlab (*gitlab.v4.objects.DeployKeyManager attribute*), 136
- gitlab (*gitlab.v4.objects.DeployTokenManager attribute*), 137
- gitlab (*gitlab.v4.objects.DockerfileManager attribute*), 137
- gitlab (*gitlab.v4.objects.EventManager attribute*), 137
- gitlab (*gitlab.v4.objects.FeatureManager attribute*), 138
- gitlab (*gitlab.v4.objects.GenericPackageManager attribute*), 139
- gitlab (*gitlab.v4.objects.GeoNodeManager attribute*), 140
- gitlab (*gitlab.v4.objects.GitignoreManager attribute*), 140
- gitlab (*gitlab.v4.objects.GitlabciyamlManager attribute*), 141
- gitlab (*gitlab.v4.objects.GroupAccessRequestManager attribute*), 143
- gitlab (*gitlab.v4.objects.GroupAuditEventManager attribute*), 143
- gitlab (*gitlab.v4.objects.GroupBadgeManager attribute*), 144
- gitlab (*gitlab.v4.objects.GroupBillableMemberManager attribute*), 144
- gitlab (*gitlab.v4.objects.GroupBillableMemberMembershipManager attribute*), 144
- gitlab (*gitlab.v4.objects.GroupBoardListManager attribute*), 145
- gitlab (*gitlab.v4.objects.GroupBoardManager attribute*), 145
- gitlab (*gitlab.v4.objects.GroupClusterManager attribute*), 146
- gitlab (*gitlab.v4.objects.GroupCustomAttributeManager attribute*), 146
- gitlab (*gitlab.v4.objects.GroupDeployTokenManager attribute*), 147
- gitlab (*gitlab.v4.objects.GroupDescendantGroupManager attribute*), 147
- gitlab (*gitlab.v4.objects.GroupEpicIssueManager attribute*), 148
- gitlab (*gitlab.v4.objects.GroupEpicManager attribute*), 149
- gitlab (*gitlab.v4.objects.GroupEpicResourceLabelEventManager attribute*), 149
- gitlab (*gitlab.v4.objects.GroupExportManager attribute*), 149
- gitlab (*gitlab.v4.objects.GroupHookManager attribute*), 151
- gitlab (*gitlab.v4.objects.GroupImportManager attribute*), 151
- gitlab (*gitlab.v4.objects.GroupIssueManager attribute*), 151
- gitlab (*gitlab.v4.objects.GroupIssuesStatisticsManager attribute*), 152
- gitlab (*gitlab.v4.objects.GroupLabelManager attribute*), 153
- gitlab (*gitlab.v4.objects.GroupManager attribute*), 155
- gitlab (*gitlab.v4.objects.GroupMemberAllManager attribute*), 155
- gitlab (*gitlab.v4.objects.GroupMemberManager attribute*), 156
- gitlab (*gitlab.v4.objects.GroupMergeRequestManager attribute*), 156
- gitlab (*gitlab.v4.objects.GroupMilestoneManager attribute*), 158
- gitlab (*gitlab.v4.objects.GroupNotificationSettingsManager attribute*), 159
- gitlab (*gitlab.v4.objects.GroupPackageManager attribute*), 159
- gitlab (*gitlab.v4.objects.GroupProjectManager attribute*), 160
- gitlab (*gitlab.v4.objects.GroupRunnerManager attribute*), 160
- gitlab (*gitlab.v4.objects.GroupSubgroupManager attribute*), 161
- gitlab (*gitlab.v4.objects.GroupVariableManager attribute*), 161
- gitlab (*gitlab.v4.objects.GroupWikiManager attribute*), 162
- gitlab (*gitlab.v4.objects.HookManager attribute*), 162
- gitlab (*gitlab.v4.objects.IssueManager attribute*), 163
- gitlab (*gitlab.v4.objects.IssuesStatisticsManager attribute*), 163
- gitlab (*gitlab.v4.objects.KeyManager attribute*), 163
- gitlab (*gitlab.v4.objects.LDAPGroupManager attribute*), 164

- gitlab (*gitlab.v4.objects.LicenseManager* attribute), 164
- gitlab (*gitlab.v4.objects.MergeRequestManager* attribute), 165
- gitlab (*gitlab.v4.objects.NamespaceManager* attribute), 166
- gitlab (*gitlab.v4.objects.NotificationSettingsManager* attribute), 166
- gitlab (*gitlab.v4.objects.PagesDomainManager* attribute), 167
- gitlab (*gitlab.v4.objects.PersonalAccessTokenManager* attribute), 167
- gitlab (*gitlab.v4.objects.ProjectAccessRequestManager* attribute), 172
- gitlab (*gitlab.v4.objects.ProjectAdditionalStatisticsManager* attribute), 172
- gitlab (*gitlab.v4.objects.ProjectApprovalManager* attribute), 173
- gitlab (*gitlab.v4.objects.ProjectApprovalRuleManager* attribute), 174
- gitlab (*gitlab.v4.objects.ProjectAuditEventManager* attribute), 174
- gitlab (*gitlab.v4.objects.ProjectAuditManager* attribute), 174
- gitlab (*gitlab.v4.objects.ProjectBadgeManager* attribute), 175
- gitlab (*gitlab.v4.objects.ProjectBoardListManager* attribute), 175
- gitlab (*gitlab.v4.objects.ProjectBoardManager* attribute), 175
- gitlab (*gitlab.v4.objects.ProjectBranchManager* attribute), 176
- gitlab (*gitlab.v4.objects.ProjectClusterManager* attribute), 177
- gitlab (*gitlab.v4.objects.ProjectCommitCommentManager* attribute), 179
- gitlab (*gitlab.v4.objects.ProjectCommitDiscussionManager* attribute), 179
- gitlab (*gitlab.v4.objects.ProjectCommitDiscussionNoteManager* attribute), 180
- gitlab (*gitlab.v4.objects.ProjectCommitManager* attribute), 180
- gitlab (*gitlab.v4.objects.ProjectCommitStatusManager* attribute), 181
- gitlab (*gitlab.v4.objects.ProjectCustomAttributeManager* attribute), 181
- gitlab (*gitlab.v4.objects.ProjectDeploymentManager* attribute), 182
- gitlab (*gitlab.v4.objects.ProjectDeploymentMergeRequestManager* attribute), 184
- gitlab (*gitlab.v4.objects.ProjectDeployTokenManager* attribute), 182
- gitlab (*gitlab.v4.objects.ProjectEnvironmentManager* attribute), 184
- gitlab (*gitlab.v4.objects.ProjectEventManager* attribute), 185
- gitlab (*gitlab.v4.objects.ProjectExportManager* attribute), 185
- gitlab (*gitlab.v4.objects.ProjectFileManager* attribute), 188
- gitlab (*gitlab.v4.objects.ProjectForkManager* attribute), 189
- gitlab (*gitlab.v4.objects.ProjectHookManager* attribute), 190
- gitlab (*gitlab.v4.objects.ProjectImportManager* attribute), 190
- gitlab (*gitlab.v4.objects.ProjectIssueAwardEmojiManager* attribute), 192
- gitlab (*gitlab.v4.objects.ProjectIssueDiscussionManager* attribute), 192
- gitlab (*gitlab.v4.objects.ProjectIssueDiscussionNoteManager* attribute), 192
- gitlab (*gitlab.v4.objects.ProjectIssueLinkManager* attribute), 193
- gitlab (*gitlab.v4.objects.ProjectIssueManager* attribute), 194
- gitlab (*gitlab.v4.objects.ProjectIssueNoteAwardEmojiManager* attribute), 195
- gitlab (*gitlab.v4.objects.ProjectIssueNoteManager* attribute), 195
- gitlab (*gitlab.v4.objects.ProjectIssueResourceLabelEventManager* attribute), 195
- gitlab (*gitlab.v4.objects.ProjectIssueResourceMilestoneEventManager* attribute), 196
- gitlab (*gitlab.v4.objects.ProjectIssueResourceStateEventManager* attribute), 196
- gitlab (*gitlab.v4.objects.ProjectIssuesStatisticsManager* attribute), 196
- gitlab (*gitlab.v4.objects.ProjectJobManager* attribute), 199
- gitlab (*gitlab.v4.objects.ProjectKeyManager* attribute), 199
- gitlab (*gitlab.v4.objects.ProjectLabelManager* attribute), 200
- gitlab (*gitlab.v4.objects.ProjectManager* attribute), 205
- gitlab (*gitlab.v4.objects.ProjectMemberAllManager* attribute), 208
- gitlab (*gitlab.v4.objects.ProjectMemberManager* attribute), 208
- gitlab (*gitlab.v4.objects.ProjectMergeRequestApprovalManager* attribute), 211
- gitlab (*gitlab.v4.objects.ProjectMergeRequestApprovalRuleManager* attribute), 212
- gitlab (*gitlab.v4.objects.ProjectMergeRequestAwardEmojiManager* attribute), 213
- gitlab (*gitlab.v4.objects.ProjectMergeRequestDiffManager* attribute), 213

gitlab (*gitlab.v4.objects.ProjectMergeRequestDiscussionManager* attribute), 213
 gitlab (*gitlab.v4.objects.ProjectMergeRequestDiscussionNoteManager* attribute), 214
 gitlab (*gitlab.v4.objects.ProjectMergeRequestManager* attribute), 215
 gitlab (*gitlab.v4.objects.ProjectMergeRequestNoteAwardEmojiManager* attribute), 216
 gitlab (*gitlab.v4.objects.ProjectMergeRequestNoteManager* attribute), 216
 gitlab (*gitlab.v4.objects.ProjectMergeRequestPipelineManager* attribute), 216
 gitlab (*gitlab.v4.objects.ProjectMergeRequestResourceLabelEventManager* attribute), 217
 gitlab (*gitlab.v4.objects.ProjectMergeRequestResourceMilestoneEventManager* attribute), 217
 gitlab (*gitlab.v4.objects.ProjectMergeRequestResourceStateEventManager* attribute), 218
 gitlab (*gitlab.v4.objects.ProjectMilestoneManager* attribute), 219
 gitlab (*gitlab.v4.objects.ProjectNoteManager* attribute), 219
 gitlab (*gitlab.v4.objects.ProjectNotificationSettingsManager* attribute), 220
 gitlab (*gitlab.v4.objects.ProjectPackageFileManager* attribute), 220
 gitlab (*gitlab.v4.objects.ProjectPackageManager* attribute), 221
 gitlab (*gitlab.v4.objects.ProjectPagesDomainManager* attribute), 221
 gitlab (*gitlab.v4.objects.ProjectPipelineBridgeManager* attribute), 222
 gitlab (*gitlab.v4.objects.ProjectPipelineJobManager* attribute), 222
 gitlab (*gitlab.v4.objects.ProjectPipelineManager* attribute), 223
 gitlab (*gitlab.v4.objects.ProjectPipelineScheduleManager* attribute), 224
 gitlab (*gitlab.v4.objects.ProjectPipelineScheduleVariableManager* attribute), 225
 gitlab (*gitlab.v4.objects.ProjectPipelineTestReportManager* attribute), 225
 gitlab (*gitlab.v4.objects.ProjectPipelineVariableManager* attribute), 225
 gitlab (*gitlab.v4.objects.ProjectProtectedBranchManager* attribute), 226
 gitlab (*gitlab.v4.objects.ProjectProtectedTagManager* attribute), 226
 gitlab (*gitlab.v4.objects.ProjectPushRulesManager* attribute), 227
 gitlab (*gitlab.v4.objects.ProjectRegistryRepositoryManager* attribute), 227
 gitlab (*gitlab.v4.objects.ProjectRegistryTagManager* attribute), 228
 gitlab (*gitlab.v4.objects.ProjectReleaseLinkManager* attribute), 228
 gitlab (*gitlab.v4.objects.ProjectReleaseManager* attribute), 229
 gitlab (*gitlab.v4.objects.ProjectRemoteMirrorManager* attribute), 229
 gitlab (*gitlab.v4.objects.ProjectRunnerManager* attribute), 230
 gitlab (*gitlab.v4.objects.ProjectServiceManager* attribute), 231
 gitlab (*gitlab.v4.objects.ProjectSnippetAwardEmojiManager* attribute), 232
 gitlab (*gitlab.v4.objects.ProjectSnippetDiscussionManager* attribute), 232
 gitlab (*gitlab.v4.objects.ProjectSnippetDiscussionNoteManager* attribute), 232
 gitlab (*gitlab.v4.objects.ProjectSnippetManager* attribute), 233
 gitlab (*gitlab.v4.objects.ProjectSnippetNoteAwardEmojiManager* attribute), 233
 gitlab (*gitlab.v4.objects.ProjectSnippetNoteManager* attribute), 234
 gitlab (*gitlab.v4.objects.ProjectTagManager* attribute), 234
 gitlab (*gitlab.v4.objects.ProjectTriggerManager* attribute), 235
 gitlab (*gitlab.v4.objects.ProjectUserManager* attribute), 235
 gitlab (*gitlab.v4.objects.ProjectVariableManager* attribute), 236
 gitlab (*gitlab.v4.objects.ProjectWikiManager* attribute), 236
 gitlab (*gitlab.v4.objects.RunnerJobManager* attribute), 237
 gitlab (*gitlab.v4.objects.RunnerManager* attribute), 238
 gitlab (*gitlab.v4.objects.SidekiqManager* attribute), 239
 gitlab (*gitlab.v4.objects.SnippetManager* attribute), 240
 gitlab (*gitlab.v4.objects.TODOManager* attribute), 241
 gitlab (*gitlab.v4.objects.UserActivitiesManager* attribute), 243
 gitlab (*gitlab.v4.objects.UserCustomAttributeManager* attribute), 243
 gitlab (*gitlab.v4.objects.UserEmailManager* attribute), 243
 gitlab (*gitlab.v4.objects.UserEventManager* attribute), 244
 gitlab (*gitlab.v4.objects.UserGPGKeyManager* attribute), 244
 gitlab (*gitlab.v4.objects.UserIdentityProviderManager* attribute), 244
 gitlab (*gitlab.v4.objects.UserImpersonationTokenManager* attribute), 244

- attribute*), 245
- gitlab (*gitlab.v4.objects.UserKeyManager attribute*), 245
- gitlab (*gitlab.v4.objects.UserManager attribute*), 247
- gitlab (*gitlab.v4.objects.UserMembershipManager attribute*), 247
- gitlab (*gitlab.v4.objects.UserProjectManager attribute*), 249
- gitlab (*gitlab.v4.objects.UserStatusManager attribute*), 249
- gitlab (*gitlab.v4.objects.VariableManager attribute*), 250
- gitlab command line option
 - config-file <config_file>, 268
 - debug, 268
 - fancy, 268
 - fields <fields>, 268
 - gitlab <gitlab>, 268
 - help, 268
 - output {json, legacy, yaml}, 268
 - verbose, 268
 - version, 268
 - c <config_file>, 268
 - d, 268
 - f <fields>, 268
 - g <gitlab>, 268
 - h, 268
 - o {json, legacy, yaml}, 268
 - v, 268
- gitlab.base
 - module, 250
- gitlab.cli
 - module, 251
- gitlab.config
 - module, 252
- gitlab.const
 - module, 252
- gitlab.exceptions
 - module, 252
- gitlab.mixins
 - module, 258
- gitlab.utils
 - module, 265
- gitlab.v4
 - module, 250
- gitlab.v4.objects
 - module, 130
- gitlab-application command line option
 - help, 268
 - h, 268
- gitlab-application-appearance command line option
 - help, 269
 - h, 269
- gitlab-application-appearance-get
 - command line option
 - help, 269
 - sudo <sudo>, 269
 - h, 269
- gitlab-application-appearance-update
 - command line option
 - description <description>, 270
 - email-header-and-footer-enabled <email_header_and_footer_enabled>, 270
 - favicon <favicon>, 270
 - footer-message <footer_message>, 270
 - header-logo <header_logo>, 270
 - header-message <header_message>, 270
 - help, 270
 - logo <logo>, 270
 - message-background-color <message_background_color>, 270
 - message-font-color <message_font_color>, 270
 - new-project-guidelines <new_project_guidelines>, 270
 - sudo <sudo>, 270
 - title <title>, 270
 - h, 270
- gitlab-application-create command line option
 - confidential <confidential>, 268
 - help, 268
 - name <name>, 268
 - redirect-uri <redirect_uri>, 268
 - scopes <scopes>, 268
 - sudo <sudo>, 268
 - h, 268
- gitlab-application-delete command line option
 - help, 269
 - id <id>, 269
 - sudo <sudo>, 269
 - h, 269
- gitlab-application-list command line option
 - all, 269
 - help, 269
 - page <page>, 269
 - per-page <per_page>, 269
 - sudo <sudo>, 269
 - h, 269
- gitlab-application-settings command line option
 - help, 270

```

-h, 270
gitlab-application-settings-get
 command line option
--help, 270
--sudo <sudo>, 270
-h, 270
gitlab-application-settings-update
 command line option
--after-sign-out-path
 <after_sign_out_path>, 273
--allow-local-requests-from-hooks-and-services
 <allow_local_requests_from_hooks_and_services>, 274
--allow-local-requests-from-system-hooks
 <allow_local_requests_from_system_hooks>, 274
--allow-local-requests-from-web-hooks-and-services
 <allow_local_requests_from_web_hooks_and_services>, 274
--asset-proxy-allowlist
 <asset_proxy_allowlist>, 274
--asset-proxy-enabled
 <asset_proxy_enabled>, 274
--asset-proxy-url
 <asset_proxy_url>, 274
--asset-proxy-whitelist
 <asset_proxy_whitelist>, 274
--container-registry-token-expire-delay
 <container_registry_token_expire_delay>, 273
--created-at <created_at>, 272
--default-branch-protection
 <default_branch_protection>, 272
--default-group-visibility
 <default_group_visibility>, 273
--default-project-visibility
 <default_project_visibility>, 273
--default-projects-limit
 <default_projects_limit>, 272
--default-snippet-visibility
 <default_snippet_visibility>, 273
--disabled-oauth-sign-in-sources
 <disabled_oauth_sign_in_sources>, 273
--domain-allowlist
 <domain_allowlist>, 273
--domain-blacklist
 <domain_blacklist>, 273
--domain-blacklist-enabled
 <domain_blacklist_enabled>, 273
--domain-denylist
 <domain_denylist>, 273
--domain-denylist-enabled
 <domain_denylist_enabled>, 273
--domain-whitelist
 <domain_whitelist>, 273
--dsa-key-restriction
 <dsa_key_restriction>, 273
--ecdsa-key-restriction
 <ecdsa_key_restriction>, 273
--ed25519-key-restriction
 <ed25519_key_restriction>, 273
--enforce-terms <enforce_terms>, 273
--external-authorization-service-default-label
 <external_authorization_service_default_label>, 273
--external-authorization-service-enabled
 <external_authorization_service_enabled>, 273
--external-authorization-service-timeout
 <external_authorization_service_timeout>, 273
--external-authorization-service-url
 <external_authorization_service_url>, 273
--file-template-project-id
 <file_template_project_id>, 273
--first-day-of-week
 <first_day_of_week>, 273
--geo-node-allowed-ips
 <geo_node_allowed_ips>, 274
--gravatar-enabled
 <gravatar_enabled>, 272
--help, 272
--home-page-url <home_page_url>, 272
--id <id>, 272
--import-sources <import_sources>, 273
--instance-statistics-visibility-private
 <instance_statistics_visibility_private>, 273
--local-markdown-version
 <local_markdown_version>, 274
--max-attachment-size
 <max_attachment_size>, 273
--outbound-local-requests-whitelist
 <outbound_local_requests_whitelist>, 273
--password-authentication-enabled-for-web
 <password_authentication_enabled_for_web>, 272
--performance-bar-allowed-group-id
 <performance_bar_allowed_group_id>, 273
--plantuml-enabled

```

```
 <plantuml_enabled>, 273
--plantuml-url <plantuml_url>, 273
--polling-interval-multiplier
 <polling_interval_multiplier>,
 273
--repository-storages
 <repository_storages>, 273
--restricted-visibility-levels
 <restricted_visibility_levels>,
 272
--rsa-key-restriction
 <rsa_key_restriction>, 273
--session-expire-delay
 <session_expire_delay>, 273
--sign-in-text <sign_in_text>, 272
--signup-enabled <signup_enabled>,
 272
--sudo <sudo>, 272
--terminal-max-session-time
 <terminal_max_session_time>,
 273
--terms <terms>, 273
--updated-at <updated_at>, 272
--user-oauth-applications
 <user_oauth_applications>, 273
--user-show-add-ssh-key-message
 <user_show_add_ssh_key_message>,
 273
-h, 272
gitlab-audit-event command line option
--help, 274
-h, 274
gitlab-audit-event-get command line
option
--help, 274
--id <id>, 274
--sudo <sudo>, 274
-h, 274
gitlab-audit-event-list command line
option
--all, 275
--created-after <created_after>, 274
--created-before <created_before>,
 274
--entity-id <entity_id>, 274
--entity-type <entity_type>, 274
--help, 274
--page <page>, 274
--per-page <per_page>, 275
--sudo <sudo>, 274
-h, 274
gitlab-broadcast-message command line
option
--help, 275
 -h, 275
gitlab-broadcast-message-create
 command line option
 --color <color>, 275
 --ends-at <ends_at>, 275
 --font <font>, 275
 --help, 275
 --message <message>, 275
 --starts-at <starts_at>, 275
 --sudo <sudo>, 275
 -h, 275
gitlab-broadcast-message-delete
 command line option
 --help, 275
 --id <id>, 275
 --sudo <sudo>, 275
 -h, 275
gitlab-broadcast-message-get command
line option
--help, 276
--id <id>, 276
--sudo <sudo>, 276
-h, 276
gitlab-broadcast-message-list command
line option
--all, 276
--help, 276
--page <page>, 276
--per-page <per_page>, 276
--sudo <sudo>, 276
-h, 276
gitlab-broadcast-message-update
 command line option
 --color <color>, 276
 --ends-at <ends_at>, 276
 --font <font>, 276
 --help, 276
 --id <id>, 276
 --message <message>, 276
 --starts-at <starts_at>, 276
 --sudo <sudo>, 276
 -h, 276
gitlab-current-user command line
option
--help, 277
-h, 277
gitlab-current-user-email command line
option
--help, 277
-h, 277
gitlab-current-user-email-create
 command line option
 --email <email>, 277
 --help, 277
```

```

--sudo <sudo>, 277
-h, 277
gitlab-current-user-email-delete
 command line option
--help, 277
--id <id>, 277
--sudo <sudo>, 277
-h, 277
gitlab-current-user-email-get command
 line option
--help, 278
--id <id>, 278
--sudo <sudo>, 278
-h, 278
gitlab-current-user-email-list command
 line option
--all, 278
--help, 278
--page <page>, 278
--per-page <per_page>, 278
--sudo <sudo>, 278
-h, 278
gitlab-current-user-get command line
 option
--help, 277
--sudo <sudo>, 277
-h, 277
gitlab-current-user-gpg-key command
 line option
--help, 278
-h, 278
gitlab-current-user-gpg-key-create
 command line option
--help, 278
--key <key>, 278
--sudo <sudo>, 278
-h, 278
gitlab-current-user-gpg-key-delete
 command line option
--help, 279
--id <id>, 279
--sudo <sudo>, 279
-h, 279
gitlab-current-user-gpg-key-get
 command line option
--help, 279
--id <id>, 279
--sudo <sudo>, 279
-h, 279
gitlab-current-user-gpg-key-list
 command line option
--all, 279
--help, 279
--page <page>, 279
--per-page <per_page>, 279
--sudo <sudo>, 279
-h, 279
gitlab-current-user-key command line
 option
--help, 279
-h, 279
gitlab-current-user-key-create command
 line option
--help, 280
--key <key>, 280
--sudo <sudo>, 280
--title <title>, 280
-h, 280
gitlab-current-user-key-delete command
 line option
--help, 280
--id <id>, 280
--sudo <sudo>, 280
-h, 280
gitlab-current-user-key-get command
 line option
--help, 280
--id <id>, 280
--sudo <sudo>, 280
-h, 280
gitlab-current-user-key-list command
 line option
--all, 280
--help, 280
--page <page>, 280
--per-page <per_page>, 280
--sudo <sudo>, 280
-h, 280
gitlab-current-user-status command
 line option
--help, 281
-h, 281
gitlab-current-user-status-get command
 line option
--help, 281
--sudo <sudo>, 281
-h, 281
gitlab-current-user-status-update
 command line option
--emoji <emoji>, 281
--help, 281
--message <message>, 281
--sudo <sudo>, 281
-h, 281
gitlab-deploy-key command line option
--help, 281
-h, 281

```

gitlab-deploy-key-list command line option
--all, 281
--help, 281
--page <page>, 281
--per-page <per_page>, 281
--sudo <sudo>, 281
-h, 281

gitlab-deploy-token command line option
--help, 282
-h, 282

gitlab-deploy-token-list command line option
--all, 282
--help, 282
--page <page>, 282
--per-page <per_page>, 282
--sudo <sudo>, 282
-h, 282

gitlab-dockerfile command line option
--help, 282
-h, 282

gitlab-dockerfile-get command line option
--help, 282
--name <name>, 282
--sudo <sudo>, 282
-h, 282

gitlab-dockerfile-list command line option
--all, 282
--help, 282
--page <page>, 282
--per-page <per_page>, 282
--sudo <sudo>, 282
-h, 282

gitlab-event command line option
--help, 283
-h, 283

gitlab-event-list command line option
--action <action>, 283
--after <after>, 283
--all, 283
--before <before>, 283
--help, 283
--page <page>, 283
--per-page <per_page>, 283
--sort <sort>, 283
--sudo <sudo>, 283
--target-type <target_type>, 283
-h, 283

gitlab-feature command line option
--help, 283

gitlab-feature-delete command line option
--help, 283
--name <name>, 283
--sudo <sudo>, 283
-h, 283

gitlab-feature-list command line option
--all, 284
--help, 284
--page <page>, 284
--per-page <per_page>, 284
--sudo <sudo>, 284
-h, 284

gitlab-generic-package command line option
--help, 284
-h, 284

gitlab-generic-package-download command line option
--file-name <file_name>, 284
--help, 284
--package-name <package_name>, 284
--package-version <package_version>, 284
--project-id <project_id>, 284
--sudo <sudo>, 284
-h, 284

gitlab-generic-package-upload command line option
--file-name <file_name>, 285
--help, 284
--package-name <package_name>, 284
--package-version <package_version>, 285
--path <path>, 285
--project-id <project_id>, 284
--sudo <sudo>, 284
-h, 284

gitlab-geo-node command line option
--help, 285
-h, 285

gitlab-geo-node-current-failures command line option
--help, 285
--id <id>, 285
-h, 285

gitlab-geo-node-delete command line option
--help, 285
--id <id>, 285
--sudo <sudo>, 285
-h, 285

gitlab-geo-node-get command line option
 --help, 285
 --id <id>, 285
 --sudo <sudo>, 285
 -h, 285

gitlab-geo-node-list command line option
 --all, 286
 --help, 286
 --page <page>, 286
 --per-page <per_page>, 286
 --sudo <sudo>, 286
 -h, 286

gitlab-geo-node-repair command line option
 --help, 286
 --id <id>, 286
 -h, 286

gitlab-geo-node-status command line option
 --help, 286
 --id <id>, 286
 -h, 286

gitlab-geo-node-update command line option
 --enabled <enabled>, 286
 --files-max-capacity <files_max_capacity>, 286
 --help, 286
 --id <id>, 286
 --repos-max-capacity <repos_max_capacity>, 286
 --sudo <sudo>, 286
 --url <url>, 286
 -h, 286

gitlab-gitignore command line option
 --help, 287
 -h, 287

gitlab-gitignore-get command line option
 --help, 287
 --name <name>, 287
 --sudo <sudo>, 287
 -h, 287

gitlab-gitignore-list command line option
 --all, 287
 --help, 287
 --page <page>, 287
 --per-page <per_page>, 287
 --sudo <sudo>, 287
 -h, 287

gitlab-gitlabciyaml command line option
 --help, 287
 -h, 287

gitlab-gitlabciyaml-get command line option
 --help, 287
 --name <name>, 287
 --sudo <sudo>, 287
 -h, 287

gitlab-gitlabciyaml-list command line option
 --all, 288
 --help, 288
 --page <page>, 288
 --per-page <per_page>, 288
 --sudo <sudo>, 288
 -h, 288

gitlab-group command line option
 --help, 288
 -h, 288

gitlab-group-access-request command line option
 --help, 294
 -h, 294

gitlab-group-access-request-approve command line option
 --access-level <access_level>, 294
 --group-id <group_id>, 294
 --help, 294
 --id <id>, 294
 --sudo <sudo>, 294
 -h, 294

gitlab-group-access-request-create command line option
 --group-id <group_id>, 294
 --help, 294
 --sudo <sudo>, 294
 -h, 294

gitlab-group-access-request-delete command line option
 --group-id <group_id>, 294
 --help, 294
 --id <id>, 294
 --sudo <sudo>, 294
 -h, 294

gitlab-group-access-request-list command line option
 --all, 295
 --group-id <group_id>, 295
 --help, 295
 --page <page>, 295
 --per-page <per_page>, 295
 --sudo <sudo>, 295
 -h, 295

gitlab-group-add-ldap-group-link
command line option
--cn <cn>, 288
--group-access <group_access>, 288
--help, 288
--id <id>, 288
--provider <provider>, 288
-h, 288

gitlab-group-audit-event command line
option
--help, 295
-h, 295

gitlab-group-audit-event-get command
line option
--group-id <group_id>, 295
--help, 295
--id <id>, 295
--sudo <sudo>, 295
-h, 295

gitlab-group-audit-event-list command
line option
--all, 296
--created-after <created_after>, 295
--created-before <created_before>,
295
--group-id <group_id>, 295
--help, 295
--page <page>, 296
--per-page <per_page>, 296
--sudo <sudo>, 295
-h, 295

gitlab-group-badge command line option
--help, 296
-h, 296

gitlab-group-badge-create command line
option
--group-id <group_id>, 296
--help, 296
--image-url <image_url>, 296
--link-url <link_url>, 296
--sudo <sudo>, 296
-h, 296

gitlab-group-badge-delete command line
option
--group-id <group_id>, 296
--help, 296
--id <id>, 296
--sudo <sudo>, 296
-h, 296

gitlab-group-badge-get command line
option
--group-id <group_id>, 296
--help, 296
--id <id>, 296

gitlab-group-badge-list command line
option
--sudo <sudo>, 296
-h, 296

gitlab-group-badge-render command line
option
--group-id <group_id>, 297
--help, 297
--id <id>, 297
--image-url <image_url>, 297
--link-url <link_url>, 297
--sudo <sudo>, 297
-h, 297

gitlab-group-badge-update command line
option
--group-id <group_id>, 297
--help, 297
--id <id>, 297
--image-url <image_url>, 297
--link-url <link_url>, 297
--sudo <sudo>, 297
-h, 297

gitlab-group-billable-member command
line option
--help, 298
-h, 298

gitlab-group-billable-member-delete
command line option
--group-id <group_id>, 298
--help, 298
--id <id>, 298
--sudo <sudo>, 298
-h, 298

gitlab-group-billable-member-list
command line option
--all, 298
--group-id <group_id>, 298
--help, 298
--page <page>, 298
--per-page <per_page>, 298
--search <search>, 298
--sort <sort>, 298
--sudo <sudo>, 298
-h, 298

gitlab-group-billable-member-membership
command line option
--help, 298

```

 -h, 298
gitlab-group-billable-member-membership-list
 command line option
 --all, 299
 --group-id <group_id>, 299
 --help, 299
 --page <page>, 299
 --per-page <per_page>, 299
 --sudo <sudo>, 299
 --user-id <user_id>, 299
 -h, 299
gitlab-group-board command line option
 --help, 299
 -h, 299
gitlab-group-board-create command line
 option
 --group-id <group_id>, 299
 --help, 299
 --name <name>, 299
 --sudo <sudo>, 299
 -h, 299
gitlab-group-board-delete command line
 option
 --group-id <group_id>, 299
 --help, 299
 --id <id>, 299
 --sudo <sudo>, 299
 -h, 299
gitlab-group-board-get command line
 option
 --group-id <group_id>, 300
 --help, 300
 --id <id>, 300
 --sudo <sudo>, 300
 -h, 300
gitlab-group-board-list command line
 option
 --all, 300
 --group-id <group_id>, 300
 --help, 300, 301
 --page <page>, 300
 --per-page <per_page>, 300
 --sudo <sudo>, 300
 -h, 300, 301
gitlab-group-board-list-create command
 line option
 --board-id <board_id>, 301
 --group-id <group_id>, 301
 --help, 301
 --label-id <label_id>, 301
 --sudo <sudo>, 301
 -h, 301
gitlab-group-board-list-delete command
 line option
 --board-id <board_id>, 301
 --group-id <group_id>, 301
 --help, 301
 --id <id>, 301
 --sudo <sudo>, 301
 -h, 301
gitlab-group-board-list-get command
 line option
 --board-id <board_id>, 301
 --group-id <group_id>, 301
 --help, 301
 --id <id>, 301
 --sudo <sudo>, 301
 -h, 301
gitlab-group-board-list-list command
 line option
 --all, 302
 --board-id <board_id>, 302
 --group-id <group_id>, 302
 --help, 302
 --page <page>, 302
 --per-page <per_page>, 302
 --sudo <sudo>, 302
 -h, 302
gitlab-group-board-list-update command
 line option
 --board-id <board_id>, 302
 --group-id <group_id>, 302
 --help, 302
 --id <id>, 302
 --position <position>, 302
 --sudo <sudo>, 302
 -h, 302
gitlab-group-board-update command line
 option
 --group-id <group_id>, 300
 --help, 300
 --id <id>, 300
 --sudo <sudo>, 300
 -h, 300
gitlab-group-cluster command line
 option
 --help, 302
 -h, 302
gitlab-group-cluster-create command
 line option
 --domain <domain>, 303
 --enabled <enabled>, 303
 --environment-scope
 <environment_scope>, 303
 --group-id <group_id>, 303
 --help, 302
 --managed <managed>, 303
 --name <name>, 303

```

```
--platform-kubernetes-attributes
  <platform_kubernetes_attributes>,
  303
--sudo <sudo>, 303
-h, 302
gitlab-group-cluster-delete command
  line option
--group-id <group_id>, 303
--help, 303
--id <id>, 303
--sudo <sudo>, 303
-h, 303
gitlab-group-cluster-get command line
  option
--group-id <group_id>, 303
--help, 303
--id <id>, 303
--sudo <sudo>, 303
-h, 303
gitlab-group-cluster-list command line
  option
--all, 304
--group-id <group_id>, 303
--help, 303
--page <page>, 303
--per-page <per_page>, 303
--sudo <sudo>, 303
-h, 303
gitlab-group-cluster-update command
  line option
--domain <domain>, 304
--environment-scope
  <environment_scope>, 304
--group-id <group_id>, 304
--help, 304
--id <id>, 304
--management-project-id
  <management_project_id>, 304
--name <name>, 304
--platform-kubernetes-attributes
  <platform_kubernetes_attributes>,
  304
--sudo <sudo>, 304
-h, 304
gitlab-group-create command line
  option
--auto-devops-enabled
  <auto_devops_enabled>, 289
--avatar <avatar>, 289
--default-branch-protection
  <default_branch_protection>,
  289
--description <description>, 289
--emails-disabled
  <emails_disabled>, 289
--extra-shared-runners-minutes-limit
  <extra_shared_runners_minutes_limit>,
  289
--help, 289
--lfs-enabled <lfs_enabled>, 289
--membership-lock
  <membership_lock>, 289
--mentions-disabled
  <mentions_disabled>, 289
--name <name>, 289
--parent-id <parent_id>, 289
--path <path>, 289
--project-creation-level
  <project_creation_level>, 289
--request-access-enabled
  <request_access_enabled>, 289
--require-two-factor-authentication
  <require_two_factor_authentication>,
  289
--share-with-group-lock
  <share_with_group_lock>, 289
--shared-runners-minutes-limit
  <shared_runners_minutes_limit>,
  289
--subgroup-creation-level
  <subgroup_creation_level>, 289
--sudo <sudo>, 289
--two-factor-grace-period
  <two_factor_grace_period>, 289
--visibility <visibility>, 289
-h, 289
gitlab-group-custom-attribute command
  line option
--help, 304
-h, 304
gitlab-group-custom-attribute-delete
  command line option
--group-id <group_id>, 304
--help, 304
--key <key>, 304
--sudo <sudo>, 304
-h, 304
gitlab-group-custom-attribute-get
  command line option
--group-id <group_id>, 305
--help, 305
--key <key>, 305
--sudo <sudo>, 305
-h, 305
gitlab-group-custom-attribute-list
  command line option
--all, 305
```

```

--group-id <group_id>, 305
--help, 305
--page <page>, 305
--per-page <per_page>, 305
--sudo <sudo>, 305
-h, 305
gitlab-group-delete command line
  option
--help, 290
--id <id>, 290
--sudo <sudo>, 290
-h, 290
gitlab-group-delete-ldap-group-link
  command line option
--cn <cn>, 290
--help, 290
--id <id>, 290
--provider <provider>, 290
-h, 290
gitlab-group-deploy-token command line
  option
--help, 305
-h, 305
gitlab-group-deploy-token-create
  command line option
--expires-at <expires_at>, 305
--group-id <group_id>, 305
--help, 305
--name <name>, 305
--scopes <scopes>, 305
--sudo <sudo>, 305
--username <username>, 306
-h, 305
gitlab-group-deploy-token-delete
  command line option
--group-id <group_id>, 306
--help, 306
--id <id>, 306
--sudo <sudo>, 306
-h, 306
gitlab-group-deploy-token-list command
  line option
--all, 306
--group-id <group_id>, 306
--help, 306
--page <page>, 306
--per-page <per_page>, 306
--sudo <sudo>, 306
-h, 306
gitlab-group-descendant-group command
  line option
--help, 306
-h, 306
gitlab-group-descendant-group-list
  command line option
--all, 307
--all-available <all_available>, 307
--group-id <group_id>, 307
--help, 307
--min-access-level
  <min_access_level>, 307
--order-by <order_by>, 307
--owned <owned>, 307
--page <page>, 307
--per-page <per_page>, 307
--search <search>, 307
--skip-groups <skip_groups>, 307
--sort <sort>, 307
--statistics <statistics>, 307
--sudo <sudo>, 307
--with-custom-attributes
  <with_custom_attributes>, 307
-h, 307
gitlab-group-epic command line option
--help, 307
-h, 307
gitlab-group-epic-create command line
  option
--description <description>, 307
--end-date <end_date>, 308
--group-id <group_id>, 307
--help, 307
--labels <labels>, 307
--start-date <start_date>, 308
--sudo <sudo>, 307
--title <title>, 307
-h, 307
gitlab-group-epic-delete command line
  option
--group-id <group_id>, 308
--help, 308
--iid <iid>, 308
--sudo <sudo>, 308
-h, 308
gitlab-group-epic-get command line
  option
--group-id <group_id>, 308
--help, 308
--iid <iid>, 308
--sudo <sudo>, 308
-h, 308
gitlab-group-epic-issue command line
  option
--help, 309
-h, 309
gitlab-group-epic-issue-create command
  line option

```

```
--epic-iid <epic_iid>, 309
--group-id <group_id>, 309
--help, 309
--issue-id <issue_id>, 309
--sudo <sudo>, 309
-h, 309
gitlab-group-epic-issue-delete command
  line option
  --epic-iid <epic_iid>, 310
  --epic-issue-id <epic_issue_id>, 310
  --group-id <group_id>, 310
  --help, 310
  --sudo <sudo>, 310
  -h, 310
gitlab-group-epic-issue-list command
  line option
  --all, 310
  --epic-iid <epic_iid>, 310
  --group-id <group_id>, 310
  --help, 310
  --page <page>, 310
  --per-page <per_page>, 310
  --sudo <sudo>, 310
  -h, 310
gitlab-group-epic-issue-update command
  line option
  --epic-iid <epic_iid>, 310
  --epic-issue-id <epic_issue_id>, 310
  --group-id <group_id>, 310
  --help, 310
  --move-after-id <move_after_id>, 310
  --move-before-id <move_before_id>,
 310
  --sudo <sudo>, 310
  -h, 310
gitlab-group-epic-list command line
  option
  --all, 309
  --author-id <author_id>, 308
  --group-id <group_id>, 308
  --help, 308
  --labels <labels>, 308
  --order-by <order_by>, 308
  --page <page>, 308
  --per-page <per_page>, 308
  --search <search>, 308
  --sort <sort>, 308
  --sudo <sudo>, 308
  -h, 308
gitlab-group-epic-resource-label-event
  command line option
  --help, 311
  -h, 311
gitlab-group-epic-resource-label-event-get
  command line option
  --epic-id <epic_id>, 311
  --group-id <group_id>, 311
  --help, 311
  --id <id>, 311
  --sudo <sudo>, 311
  -h, 311
gitlab-group-epic-resource-label-event-list
  command line option
  --all, 311
  --epic-id <epic_id>, 311
  --group-id <group_id>, 311
  --help, 311
  --page <page>, 311
  --per-page <per_page>, 311
  --sudo <sudo>, 311
  -h, 311
gitlab-group-epic-update command line
  option
  --description <description>, 309
  --end-date <end_date>, 309
  --group-id <group_id>, 309
  --help, 309
  --iid <iid>, 309
  --labels <labels>, 309
  --start-date <start_date>, 309
  --sudo <sudo>, 309
  --title <title>, 309
  -h, 309
gitlab-group-export command line
  option
  --help, 312
  -h, 312
gitlab-group-export-create command
  line option
  --group-id <group_id>, 312
  --help, 312
  --sudo <sudo>, 312
  -h, 312
gitlab-group-export-download command
  line option
  --group-id <group_id>, 312
  --help, 312
  --sudo <sudo>, 312
  -h, 312
gitlab-group-export-get command line
  option
  --group-id <group_id>, 312
  --help, 312
  --sudo <sudo>, 312
  -h, 312
gitlab-group-get command line option
  --help, 290
```

```

--id <id>, 290
--sudo <sudo>, 290
-h, 290
gitlab-group-hook command line option
--help, 312
-h, 312
gitlab-group-hook-create command line
option
--confidential-issues-events
  <confidential_issues_events>,
  313
--confidential-note-events
  <confidential_note_events>, 313
--deployment-events
  <deployment_events>, 313
--enable-ssl-verification
  <enable_ssl_verification>, 313
--group-id <group_id>, 313
--help, 313
--issues-events <issues_events>, 313
--job-events <job_events>, 313
--merge-requests-events
  <merge_requests_events>, 313
--note-events <note_events>, 313
--pipeline-events
  <pipeline_events>, 313
--push-events <push_events>, 313
--releases-events
  <releases_events>, 313
--subgroup-events
  <subgroup_events>, 313
--sudo <sudo>, 313
--tag-push-events
  <tag_push_events>, 313
--token <token>, 313
--url <url>, 313
--wiki-page-events
  <wiki_page_events>, 313
-h, 313
gitlab-group-hook-delete command line
option
--group-id <group_id>, 314
--help, 314
--id <id>, 314
--sudo <sudo>, 314
-h, 314
gitlab-group-hook-get command line
option
--group-id <group_id>, 314
--help, 314
--id <id>, 314
--sudo <sudo>, 314
-h, 314
gitlab-group-hook-list command line
option
--all, 314
--group-id <group_id>, 314
--help, 314
--page <page>, 314
--per-page <per_page>, 314
--sudo <sudo>, 314
-h, 314
gitlab-group-hook-update command line
option
--confidential-issues-events
  <confidential_issues_events>,
  315
--confidential-note-events
  <confidential_note_events>, 315
--deployment-events
  <deployment_events>, 315
--enable-ssl-verification
  <enable_ssl_verification>, 315
--group-id <group_id>, 315
--help, 315
--id <id>, 315
--issues-events <issues_events>, 315
--job-events <job_events>, 315
--merge-requests-events
  <merge_requests_events>, 315
--note-events <note_events>, 315
--pipeline-events
  <pipeline_events>, 315
--push-events <push_events>, 315
--releases-events
  <releases_events>, 315
--subgroup-events
  <subgroup_events>, 315
--sudo <sudo>, 315
--tag-push-events
  <tag_push_events>, 315
--token <token>, 315
--url <url>, 315
--wiki-page-events
  <wiki_page_events>, 315
-h, 315
gitlab-group-import command line
option
--help, 315
-h, 315
gitlab-group-import-get command line
option
--group-id <group_id>, 316
--help, 316
--sudo <sudo>, 316
-h, 316
gitlab-group-issue command line option

```

```
--help, 316
-h, 316
gitlab-group-issue-list command line
  option
--all, 317
--assignee-id <assignee_id>, 316
--author-id <author_id>, 316
--created-after <created_after>, 317
--created-before <created_before>,
  317
--group-id <group_id>, 316
--help, 316
--iids <iids>, 316
--labels <labels>, 316
--milestone <milestone>, 316
--my-reaction-emoji
  <my_reaction_emoji>, 316
--order-by <order_by>, 316
--page <page>, 317
--per-page <per_page>, 317
--search <search>, 316
--sort <sort>, 316
--state <state>, 316
--sudo <sudo>, 316
--updated-after <updated_after>, 317
--updated-before <updated_before>,
  317
-h, 316
gitlab-group-issues-statistics command
line option
--help, 317
-h, 317
gitlab-group-issues-statistics-get
  command line option
--group-id <group_id>, 317
--help, 317
--sudo <sudo>, 317
-h, 317
gitlab-group-label command line option
--help, 317
-h, 317
gitlab-group-label-create command line
  option
--color <color>, 318
--description <description>, 318
--group-id <group_id>, 317
--help, 317
--name <name>, 317
--priority <priority>, 318
--sudo <sudo>, 317
-h, 317
gitlab-group-label-delete command line
  option
--group-id <group_id>, 318
--help, 318
--name <name>, 318
--sudo <sudo>, 318
-h, 318
gitlab-group-label-list command line
  option
--all, 318
--group-id <group_id>, 318
--help, 318
--page <page>, 318
--per-page <per_page>, 318
--sudo <sudo>, 318
-h, 318
gitlab-group-label-subscribe command
line option
--group-id <group_id>, 318
--help, 318
--name <name>, 318
--sudo <sudo>, 318
-h, 318
gitlab-group-label-unsubscribe command
line option
--group-id <group_id>, 319
--help, 319
--name <name>, 319
--sudo <sudo>, 319
-h, 319
gitlab-group-label-update command line
  option
--color <color>, 319
--description <description>, 319
--group-id <group_id>, 319
--help, 319
--name <name>, 319
--new-name <new_name>, 319
--priority <priority>, 319
--sudo <sudo>, 319
-h, 319
gitlab-group-ldap-sync command line
  option
--help, 290
--id <id>, 290
-h, 290
gitlab-group-list command line option
--all, 291
--all-available <all_available>, 291
--help, 291
--min-access-level
  <min_access_level>, 291
--order-by <order_by>, 291
--owned <owned>, 291
--page <page>, 291
--per-page <per_page>, 291
--search <search>, 291
```

```

--skip-groups <skip_groups>, 291
--sort <sort>, 291
--statistics <statistics>, 291
--sudo <sudo>, 291
--top-level-only <top_level_only>,
  291
--with-custom-attributes
  <with_custom_attributes>, 291
-h, 291
gitlab-group-member command line
  option
--help, 319
-h, 319
gitlab-group-member-all command line
  option
--group-id <group_id>, 319
--help, 319
--id <id>, 319
--sudo <sudo>, 319
-h, 319
gitlab-group-member-create command
  line option
--access-level <access_level>, 320
--expires-at <expires_at>, 320
--group-id <group_id>, 320
--help, 320
--sudo <sudo>, 320
--user-id <user_id>, 320
-h, 320
gitlab-group-member-delete command
  line option
--group-id <group_id>, 320
--help, 320
--id <id>, 320
--sudo <sudo>, 320
-h, 320
gitlab-group-member-get command line
  option
--group-id <group_id>, 320
--help, 320
--id <id>, 320
--sudo <sudo>, 320
-h, 320
gitlab-group-member-list command line
  option
--all, 321
--group-id <group_id>, 320
--help, 320
--page <page>, 320
--per-page <per_page>, 321
--sudo <sudo>, 320
-h, 320
gitlab-group-member-update command
  line option
--access-level <access_level>, 321
--expires-at <expires_at>, 321
--group-id <group_id>, 321
--help, 321
--id <id>, 321
--sudo <sudo>, 321
-h, 321
gitlab-group-merge-request command
  line option
--help, 321
-h, 321
gitlab-group-merge-request-list
  command line option
--all, 322
--approved-by-ids
  <approved_by_ids>, 322
--approver-ids <approver_ids>, 322
--assignee-id <assignee_id>, 322
--author-id <author_id>, 322
--created-after <created_after>, 322
--created-before <created_before>,
  322
--group-id <group_id>, 322
--help, 321
--labels <labels>, 322
--milestone <milestone>, 322
--my-reaction-emoji
  <my_reaction_emoji>, 322
--order-by <order_by>, 322
--page <page>, 322
--per-page <per_page>, 322
--scope <scope>, 322
--search <search>, 322
--sort <sort>, 322
--source-branch <source_branch>, 322
--state <state>, 322
--sudo <sudo>, 321
--target-branch <target_branch>, 322
--updated-after <updated_after>, 322
--updated-before <updated_before>,
  322
--view <view>, 322
--wip <wip>, 322
-h, 321
gitlab-group-milestone command line
  option
--help, 322
-h, 322
gitlab-group-milestone-create command
  line option
--description <description>, 323
--due-date <due_date>, 323
--group-id <group_id>, 323
--help, 323

```

```
--start-date <start_date>, 323
--sudo <sudo>, 323
--title <title>, 323
-h, 323
gitlab-group-milestone-delete command
  line option
  --group-id <group_id>, 323
  --help, 323
  --id <id>, 323
  --sudo <sudo>, 323
  -h, 323
gitlab-group-milestone-get command
  line option
  --group-id <group_id>, 323
  --help, 323
  --id <id>, 323
  --sudo <sudo>, 323
  -h, 323
gitlab-group-milestone-issues command
  line option
  --group-id <group_id>, 324
  --help, 324
  --id <id>, 324
  --sudo <sudo>, 324
  -h, 324
gitlab-group-milestone-list command
  line option
  --all, 324
  --group-id <group_id>, 324
  --help, 324
  --iids <iids>, 324
  --page <page>, 324
  --per-page <per_page>, 324
  --search <search>, 324
  --state <state>, 324
  --sudo <sudo>, 324
  -h, 324
gitlab-group-milestone-merge-requests
  command line option
  --group-id <group_id>, 324
  --help, 324
  --id <id>, 324
  --sudo <sudo>, 324
  -h, 324
gitlab-group-milestone-update command
  line option
  --description <description>, 325
  --due-date <due_date>, 325
  --group-id <group_id>, 325
  --help, 325
  --id <id>, 325
  --start-date <start_date>, 325
  --state-event <state_event>, 325
  --sudo <sudo>, 325
  --title <title>, 325
  -h, 325
gitlab-group-notification-settings
  command line option
  --help, 325
  -h, 325
gitlab-group-notification-settings-get
  command line option
  --group-id <group_id>, 325
  --help, 325
  --sudo <sudo>, 325
  -h, 325
gitlab-group-notification-settings-update
  command line option
  --close-issue <close_issue>, 326
  --close-merge-request
 <close_merge_request>, 326
  --group-id <group_id>, 326
  --help, 326
  --level <level>, 326
  --merge-merge-request
 <merge_merge_request>, 326
  --new-issue <new_issue>, 326
  --new-merge-request
 <new_merge_request>, 326
  --new-note <new_note>, 326
  --notification-email
 <notification_email>, 326
  --reassign-issue <reassign_issue>,
 326
  --reassign-merge-request
 <reassign_merge_request>, 326
  --reopen-issue <reopen_issue>, 326
  --reopen-merge-request
 <reopen_merge_request>, 326
  --sudo <sudo>, 326
  -h, 326
gitlab-group-package command line
  option
  --help, 327
  -h, 327
gitlab-group-package-list command line
  option
  --all, 327
  --exclude-subgroups
 <exclude_subgroups>, 327
  --group-id <group_id>, 327
  --help, 327
  --order-by <order_by>, 327
  --package-name <package_name>, 327
  --package-type <package_type>, 327
  --page <page>, 327
  --per-page <per_page>, 327
  --sort <sort>, 327
```

```

--sudo <sudo>, 327
-h, 327
gitlab-group-project command line
  option
--help, 327
-h, 327
gitlab-group-project-list command line
  option
--all, 328
--archived <archived>, 328
--group-id <group_id>, 328
--help, 328
--include-subgroups
  <include_subgroups>, 328
--min-access-level
  <min_access_level>, 328
--order-by <order_by>, 328
--owned <owned>, 328
--page <page>, 328
--per-page <per_page>, 328
--search <search>, 328
--simple <simple>, 328
--sort <sort>, 328
--starred <starred>, 328
--sudo <sudo>, 328
--visibility <visibility>, 328
--with-custom-attributes
  <with_custom_attributes>, 328
--with-issues-enabled
  <with_issues_enabled>, 328
--with-merge-requests-enabled
  <with_merge_requests_enabled>,
  328
--with-security-reports
  <with_security_reports>, 328
--with-shared <with_shared>, 328
-h, 328
gitlab-group-runner command line
  option
--help, 328
-h, 328
gitlab-group-runner-create command
line option
--group-id <group_id>, 329
--help, 329
--runner-id <runner_id>, 329
--sudo <sudo>, 329
-h, 329
gitlab-group-runner-delete command
line option
--group-id <group_id>, 329
--help, 329
--id <id>, 329
--sudo <sudo>, 329
  -h, 329
gitlab-group-runner-get command line
  option
--group-id <group_id>, 329
--help, 329
--id <id>, 329
--sudo <sudo>, 329
-h, 329
gitlab-group-runner-list command line
  option
--all, 330
--group-id <group_id>, 329
--help, 329
--page <page>, 329
--per-page <per_page>, 330
--scope <scope>, 329
--sudo <sudo>, 329
--tag-list <tag_list>, 329
-h, 329
gitlab-group-search command line
  option
--help, 291
--id <id>, 291
--scope <scope>, 291
--search <search>, 291
-h, 291
gitlab-group-share command line option
--expires-at <expires_at>, 292
--group-access <group_access>, 292
--group-id <group_id>, 292
--help, 292
--id <id>, 292
-h, 292
gitlab-group-subgroup command line
  option
--help, 330
-h, 330
gitlab-group-subgroup-list command
line option
--all, 330
--all-available <all_available>, 330
--group-id <group_id>, 330
--help, 330
--min-access-level
  <min_access_level>, 330
--order-by <order_by>, 330
--owned <owned>, 330
--page <page>, 330
--per-page <per_page>, 330
--search <search>, 330
--skip-groups <skip_groups>, 330
--sort <sort>, 330
--statistics <statistics>, 330
--sudo <sudo>, 330

```

```

--with-custom-attributes
  <with_custom_attributes>, 330
-h, 330
gitlab-group-transfer-project command
  line option
--help, 292
--id <id>, 292
--to-project-id <to_project_id>, 292
-h, 292
gitlab-group-unshare command line
  option
--group-id <group_id>, 292
--help, 292
--id <id>, 292
-h, 292
gitlab-group-update command line
  option
--auto-devops-enabled
  <auto_devops_enabled>, 293
--avatar <avatar>, 293
--default-branch-protection
  <default_branch_protection>,
  293
--description <description>, 293
--emails-disabled
  <emails_disabled>, 293
--extra-shared-runners-minutes-limit
  <extra_shared_runners_minutes_limit>,
  293
--file-template-project-id
  <file_template_project_id>, 293
--help, 293
--id <id>, 293
--lfs-enabled <lfs_enabled>, 293
--membership-lock
  <membership_lock>, 293
--mentions-disabled
  <mentions_disabled>, 293
--name <name>, 293
--path <path>, 293
--prevent-forking-outside-group
  <prevent_forking_outside_group>,
  293
--project-creation-level
  <project_creation_level>, 293
--request-access-enabled
  <request_access_enabled>, 293
--require-two-factor-authentication
  <require_two_factor_authentication>,
  293
--share-with-group-lock
  <share_with_group_lock>, 293
--shared-runners-minutes-limit
  <shared_runners_minutes_limit>,
  293
--shared-runners-setting
  <shared_runners_setting>, 293
--subgroup-creation-level
  <subgroup_creation_level>, 293
--sudo <sudo>, 293
--two-factor-grace-period
  <two_factor_grace_period>, 293
--visibility <visibility>, 293
-h, 293
gitlab-group-variable command line
  option
--help, 331
-h, 331
gitlab-group-variable-create command
  line option
--group-id <group_id>, 331
--help, 331
--key <key>, 331
--masked <masked>, 331
--protected <protected>, 331
--sudo <sudo>, 331
--value <value>, 331
--variable-type <variable_type>, 331
-h, 331
gitlab-group-variable-delete command
  line option
--group-id <group_id>, 331
--help, 331
--key <key>, 331
--sudo <sudo>, 331
-h, 331
gitlab-group-variable-get command line
  option
--group-id <group_id>, 331
--help, 331
--key <key>, 331
--sudo <sudo>, 331
-h, 331
gitlab-group-variable-list command
  line option
--all, 332
--group-id <group_id>, 332
--help, 332
--page <page>, 332
--per-page <per_page>, 332
--sudo <sudo>, 332
-h, 332
gitlab-group-variable-update command
  line option
--group-id <group_id>, 332
--help, 332
--key <key>, 332
--masked <masked>, 332

```

```

--protected <protected>, 332
--sudo <sudo>, 332
--value <value>, 332
--variable-type <variable_type>, 332
-h, 332
gitlab-group-wiki command line option
--help, 332
-h, 332
gitlab-group-wiki-create command line
option
--content <content>, 333
--format <format>, 333
--group-id <group_id>, 333
--help, 333
--sudo <sudo>, 333
--title <title>, 333
-h, 333
gitlab-group-wiki-delete command line
option
--group-id <group_id>, 333
--help, 333
--slug <slug>, 333
--sudo <sudo>, 333
-h, 333
gitlab-group-wiki-get command line
option
--group-id <group_id>, 333
--help, 333
--slug <slug>, 333
--sudo <sudo>, 333
-h, 333
gitlab-group-wiki-list command line
option
--all, 334
--group-id <group_id>, 333
--help, 333
--page <page>, 334
--per-page <per_page>, 334
--sudo <sudo>, 333
--with-content <with_content>, 334
-h, 333
gitlab-group-wiki-update command line
option
--content <content>, 334
--format <format>, 334
--group-id <group_id>, 334
--help, 334
--slug <slug>, 334
--sudo <sudo>, 334
--title <title>, 334
-h, 334
gitlab-hook command line option
--help, 334
-h, 334
gitlab-hook-create command line option
--help, 334
--sudo <sudo>, 334
--url <url>, 334
-h, 334
gitlab-hook-delete command line option
--help, 335
--id <id>, 335
--sudo <sudo>, 335
-h, 335
gitlab-hook-get command line option
--help, 335
--id <id>, 335
--sudo <sudo>, 335
-h, 335
gitlab-hook-list command line option
--all, 335
--help, 335
--page <page>, 335
--per-page <per_page>, 335
--sudo <sudo>, 335
-h, 335
gitlab-issue command line option
--help, 335
-h, 335
gitlab-issue-get command line option
--help, 336
--id <id>, 336
--sudo <sudo>, 336
-h, 336
gitlab-issue-list command line option
--all, 336
--assignee-id <assignee_id>, 336
--author-id <author_id>, 336
--created-after <created_after>, 336
--created-before <created_before>,
336
--help, 336
--iids <iids>, 336
--labels <labels>, 336
--milestone <milestone>, 336
--my-reaction-emoji
<my_reaction_emoji>, 336
--order-by <order_by>, 336
--page <page>, 336
--per-page <per_page>, 336
--scope <scope>, 336
--search <search>, 336
--sort <sort>, 336
--state <state>, 336
--sudo <sudo>, 336
--updated-after <updated_after>, 336
--updated-before <updated_before>,
336

```

```

 -h, 336
gitlab-issues-statistics command line
 option
 --help, 337
 -h, 337
gitlab-issues-statistics-get command
 line option
 --help, 337
 --sudo <sudo>, 337
 -h, 337
gitlab-key command line option
 --help, 337
 -h, 337
gitlab-key-get command line option
 --help, 337
 --id <id>, 337
 --sudo <sudo>, 337
 -h, 337
gitlab-ldap-group command line option
 --help, 337
 -h, 337
gitlab-ldap-group-list command line
 option
 --all, 338
 --help, 338
 --page <page>, 338
 --per-page <per_page>, 338
 --provider <provider>, 338
 --search <search>, 338
 --sudo <sudo>, 338
 -h, 338
gitlab-license command line option
 --help, 338
 -h, 338
gitlab-license-get command line option
 --fullname <fullname>, 338
 --help, 338
 --key <key>, 338
 --project <project>, 338
 --sudo <sudo>, 338
 -h, 338
gitlab-license-list command line
 option
 --all, 339
 --help, 338
 --page <page>, 338
 --per-page <per_page>, 338
 --popular <popular>, 338
 --sudo <sudo>, 338
 -h, 338
gitlab-merge-request command line
 option
 --help, 339
 -h, 339
gitlab-merge-request-list command line
 option
 --all, 340
 --approved-by-ids
 <approved_by_ids>, 340
 --approver-ids <approver_ids>, 340
 --assignee-id <assignee_id>, 340
 --author-id <author_id>, 340
 --author-username
 <author_username>, 340
 --created-after <created_after>, 340
 --created-before <created_before>,
 340
 --deployed-after <deployed_after>,
 340
 --deployed-before
 <deployed_before>, 340
 --environment <environment>, 340
 --help, 339
 --in <in>, 340
 --labels <labels>, 339
 --milestone <milestone>, 339
 --my-reaction-emoji
 <my_reaction_emoji>, 340
 --not <not>, 340
 --order-by <order_by>, 339
 --page <page>, 340
 --per-page <per_page>, 340
 --reviewer-id <reviewer_id>, 340
 --reviewer-username
 <reviewer_username>, 340
 --scope <scope>, 340
 --search <search>, 340
 --sort <sort>, 339
 --source-branch <source_branch>, 340
 --state <state>, 339
 --sudo <sudo>, 339
 --target-branch <target_branch>, 340
 --updated-after <updated_after>, 340
 --updated-before <updated_before>,
 340
 --view <view>, 339
 --wip <wip>, 340
 --with-labels-details
 <with_labels_details>, 339
 --with-merge-status-recheck
 <with_merge_status_recheck>,
 339
 -h, 339
gitlab-namespace command line option
 --help, 340
 -h, 340
gitlab-namespace-get command line
 option

```

```

--help, 341
--id <id>, 341
--sudo <sudo>, 341
-h, 341
gitlab-namespace-list command line
  option
--all, 341
--help, 341
--page <page>, 341
--per-page <per_page>, 341
--search <search>, 341
--sudo <sudo>, 341
-h, 341
gitlab-notification-settings command
  line option
--help, 341
-h, 341
gitlab-notification-settings-get
  command line option
--help, 341
--sudo <sudo>, 341
-h, 341
gitlab-notification-settings-update
  command line option
--close-issue <close_issue>, 342
--close-merge-request
  <close_merge_request>, 342
--help, 342
--level <level>, 342
--merge-merge-request
  <merge_merge_request>, 342
--new-issue <new_issue>, 342
--new-merge-request
  <new_merge_request>, 342
--new-note <new_note>, 342
--notification-email
  <notification_email>, 342
--reassign-issue <reassign_issue>,
  342
--reassign-merge-request
  <reassign_merge_request>, 342
--reopen-issue <reopen_issue>, 342
--reopen-merge-request
  <reopen_merge_request>, 342
--sudo <sudo>, 342
-h, 342
gitlab-pages-domain command line
  option
--help, 342
-h, 342
gitlab-pages-domain-list command line
  option
--all, 343
--help, 343
--page <page>, 343
--per-page <per_page>, 343
--sudo <sudo>, 343
-h, 343
gitlab-personal-access-token command
  line option
--help, 343
-h, 343
gitlab-personal-access-token-list
  command line option
--all, 343
--help, 343
--page <page>, 343
--per-page <per_page>, 343
--sudo <sudo>, 343
--user-id <user_id>, 343
-h, 343
gitlab-project command line option
--help, 343
-h, 343
gitlab-project-access-request command
  line option
--help, 358
-h, 358
gitlab-project-access-request-approve
  command line option
--access-level <access_level>, 358
--help, 358
--id <id>, 358
--project-id <project_id>, 358
--sudo <sudo>, 358
-h, 358
gitlab-project-access-request-create
  command line option
--help, 358
--project-id <project_id>, 358
--sudo <sudo>, 358
-h, 358
gitlab-project-access-request-delete
  command line option
--help, 358
--id <id>, 358
--project-id <project_id>, 358
--sudo <sudo>, 358
-h, 358
gitlab-project-access-request-list
  command line option
--all, 359
--help, 359
--page <page>, 359
--per-page <per_page>, 359
--project-id <project_id>, 359
--sudo <sudo>, 359
-h, 359

```

```
gitlab-project-additional-statistics gitlab-project-approval-rule-update
  command line option command line option
  --help, 359 --help, 362
  -h, 359 --id <id>, 362
gitlab-project-additional-statistics-get  --project-id <project_id>, 362
  command line option --sudo <sudo>, 362
  --help, 359 -h, 362
  --project-id <project_id>, 359
  --sudo <sudo>, 359
gitlab-project-approval command line gitlab-project-approval-update command
  option line option
  --help, 359 --approvals-before-merge
  -h, 359 <approvals_before_merge>, 360
gitlab-project-approval-get command --disable-overriding-approvers-per-merge-requests
  line option <disable_overriding_approvers_per_merge_requests>,
  --help, 360 360
  --project-id <project_id>, 360 --help, 360
  --sudo <sudo>, 360 --merge-requests-author-approval
  -h, 360 <merge_requests_author_approval>,
gitlab-project-approval-rule command 360
  line option --merge-requests-disable-committers-approval
  --help, 360 <merge_requests_disable_committers_approval>,
  -h, 360 360
gitlab-project-approval-rule-create --project-id <project_id>, 360
  command line option --reset-approvals-on-push
  --approvals-required <reset_approvals_on_push>, 360
  <approvals_required>, 361 --sudo <sudo>, 360
  --group-ids <group_ids>, 361 -h, 360
  --help, 361
  --name <name>, 361
  --project-id <project_id>, 361
  --protected-branch-ids gitlab-project-archive command line
  <protected_branch_ids>, 361 option
  --sudo <sudo>, 361 --help, 344
  --user-ids <user_ids>, 361 --id <id>, 344
  -h, 361 -h, 344
gitlab-project-approval-rule-delete gitlab-project-artifact command line
  command line option option
  --help, 361 --artifact-path <artifact_path>, 344
  --id <id>, 361 --help, 344
  --project-id <project_id>, 361 --id <id>, 344
  --sudo <sudo>, 361 --job <job>, 344
  -h, 361 --ref-name <ref_name>, 344
gitlab-project-approval-rule-list -h, 344
  command line option gitlab-project-artifacts command line
  --all, 361 option
  --help, 361 --help, 344
  --page <page>, 361 --id <id>, 344
  --per-page <per_page>, 361 --job <job>, 344
  --project-id <project_id>, 361 --job-token <job_token>, 344
  --sudo <sudo>, 361 --ref-name <ref_name>, 344
  -h, 361 -h, 344
gitlab-project-audit-event command gitlab-project-audit-event command
  line option line option
  --help, 362 --help, 362
  -h, 362 -h, 362
gitlab-project-audit-event-get command  gitlab-project-audit-event-get command
  line option line option
  --help, 362
```

```

--id <id>, 362
--project-id <project_id>, 362
--sudo <sudo>, 362
-h, 362
gitlab-project-audit-event-list
  command line option
--all, 363
--created-after <created_after>, 362
--created-before <created_before>,
  362
--help, 362
--page <page>, 362
--per-page <per_page>, 362
--project-id <project_id>, 362
--sudo <sudo>, 362
-h, 362
gitlab-project-badge command line
  option
--help, 363
-h, 363
gitlab-project-badge-create command
  line option
--help, 363
--image-url <image_url>, 363
--link-url <link_url>, 363
--project-id <project_id>, 363
--sudo <sudo>, 363
-h, 363
gitlab-project-badge-delete command
  line option
--help, 363
--id <id>, 363
--project-id <project_id>, 363
--sudo <sudo>, 363
-h, 363
gitlab-project-badge-get command line
  option
--help, 363
--id <id>, 363
--project-id <project_id>, 363
--sudo <sudo>, 363
-h, 363
gitlab-project-badge-list command line
  option
--all, 364
--help, 364
--page <page>, 364
--per-page <per_page>, 364
--project-id <project_id>, 364
--sudo <sudo>, 364
-h, 364
gitlab-project-badge-render command
  line option
--help, 364
--id <id>, 364
--image-url <image_url>, 364
--link-url <link_url>, 364
--project-id <project_id>, 364
--sudo <sudo>, 364
-h, 364
gitlab-project-badge-update command
  line option
--help, 364
--id <id>, 364
--image-url <image_url>, 364
--link-url <link_url>, 364
--project-id <project_id>, 364
--sudo <sudo>, 364
-h, 364
gitlab-project-board command line
  option
--help, 365
-h, 365
gitlab-project-board-create command
  line option
--help, 365
--name <name>, 365
--project-id <project_id>, 365
--sudo <sudo>, 365
-h, 365
gitlab-project-board-delete command
  line option
--help, 365
--id <id>, 365
--project-id <project_id>, 365
--sudo <sudo>, 365
-h, 365
gitlab-project-board-get command line
  option
--help, 365
--id <id>, 365
--project-id <project_id>, 365
--sudo <sudo>, 365
-h, 365
gitlab-project-board-list command line
  option
--all, 366
--help, 366
--page <page>, 366
--per-page <per_page>, 366
--project-id <project_id>, 366
--sudo <sudo>, 366
-h, 366
gitlab-project-board-list-create
  command line option
--board-id <board_id>, 366
--help, 366
--label-id <label_id>, 366

```

```
--project-id <project_id>, 366
--sudo <sudo>, 366
-h, 366
gitlab-project-board-list-delete
  command line option
  --board-id <board_id>, 367
  --help, 367
  --id <id>, 367
  --project-id <project_id>, 367
  --sudo <sudo>, 367
  -h, 367
gitlab-project-board-list-get command
  line option
  --board-id <board_id>, 367
  --help, 367
  --id <id>, 367
  --project-id <project_id>, 367
  --sudo <sudo>, 367
  -h, 367
gitlab-project-board-list-list command
  line option
  --all, 367
  --board-id <board_id>, 367
  --help, 367
  --page <page>, 367
  --per-page <per_page>, 367
  --project-id <project_id>, 367
  --sudo <sudo>, 367
  -h, 367
gitlab-project-board-list-update
  command line option
  --board-id <board_id>, 368
  --help, 368
  --id <id>, 368
  --position <position>, 368
  --project-id <project_id>, 368
  --sudo <sudo>, 368
  -h, 368
gitlab-project-board-update command
  line option
  --help, 366
  --id <id>, 366
  --project-id <project_id>, 366
  --sudo <sudo>, 366
  -h, 366
gitlab-project-branch command line
  option
  --help, 368
  -h, 368
gitlab-project-branch-create command
  line option
  --branch <branch>, 368
  --help, 368
  --project-id <project_id>, 368
  --ref <ref>, 368
  --sudo <sudo>, 368
  -h, 368
gitlab-project-branch-delete command
  line option
  --help, 368
  --name <name>, 368
  --project-id <project_id>, 368
  --sudo <sudo>, 368
  -h, 368
gitlab-project-branch-get command line
  option
  --help, 369
  --name <name>, 369
  --project-id <project_id>, 369
  --sudo <sudo>, 369
  -h, 369
gitlab-project-branch-list command
  line option
  --all, 369
  --help, 369
  --page <page>, 369
  --per-page <per_page>, 369
  --project-id <project_id>, 369
  --sudo <sudo>, 369
  -h, 369
gitlab-project-branch-protect command
  line option
  --developers-can-merge
 <developers_can_merge>, 369
  --developers-can-push
 <developers_can_push>, 369
  --help, 369
  --name <name>, 369
  --project-id <project_id>, 369
  --sudo <sudo>, 369
  -h, 369
gitlab-project-branch-unprotect
  command line option
  --help, 370
  --name <name>, 370
  --project-id <project_id>, 370
  --sudo <sudo>, 370
  -h, 370
gitlab-project-cluster command line
  option
  --help, 370
  -h, 370
gitlab-project-cluster-create command
  line option
  --domain <domain>, 370
  --enabled <enabled>, 370
  --environment-scope
 <environment_scope>, 370
```

```

--help, 370
--managed <managed>, 370
--name <name>, 370
--platform-kubernetes-attributes
  <platform_kubernetes_attributes>,
  370
--project-id <project_id>, 370
--sudo <sudo>, 370
-h, 370
gitlab-project-cluster-delete command
  line option
--help, 371
--id <id>, 371
--project-id <project_id>, 371
--sudo <sudo>, 371
-h, 371
gitlab-project-cluster-get command
  line option
--help, 371
--id <id>, 371
--project-id <project_id>, 371
--sudo <sudo>, 371
-h, 371
gitlab-project-cluster-list command
  line option
--all, 371
--help, 371
--page <page>, 371
--per-page <per_page>, 371
--project-id <project_id>, 371
--sudo <sudo>, 371
-h, 371
gitlab-project-cluster-update command
  line option
--domain <domain>, 372
--environment-scope
  <environment_scope>, 372
--help, 371
--id <id>, 372
--management-project-id
  <management_project_id>, 372
--name <name>, 372
--platform-kubernetes-attributes
  <platform_kubernetes_attributes>,
  372
--project-id <project_id>, 372
--sudo <sudo>, 372
-h, 371
gitlab-project-commit command line
  option
--help, 372
-h, 372
gitlab-project-commit-cherry-pick
  command line option
--branch <branch>, 372
--help, 372
--id <id>, 372
--project-id <project_id>, 372
--sudo <sudo>, 372
-h, 372
gitlab-project-commit-comment command
  line option
--help, 375
-h, 375
gitlab-project-commit-comment-create
  command line option
--commit-id <commit_id>, 375
--help, 375
--line <line>, 375
--line-type <line_type>, 375
--note <note>, 375
--path <path>, 375
--project-id <project_id>, 375
--sudo <sudo>, 375
-h, 375
gitlab-project-commit-comment-list
  command line option
--all, 375
--commit-id <commit_id>, 375
--help, 375
--page <page>, 375
--per-page <per_page>, 375
--project-id <project_id>, 375
--sudo <sudo>, 375
-h, 375
gitlab-project-commit-create command
  line option
--actions <actions>, 373
--author-email <author_email>, 373
--author-name <author_name>, 373
--branch <branch>, 373
--commit-message <commit_message>,
  373
--help, 372
--project-id <project_id>, 372
--sudo <sudo>, 372
-h, 372
gitlab-project-commit-diff command
  line option
--help, 373
--id <id>, 373
--project-id <project_id>, 373
--sudo <sudo>, 373
-h, 373
gitlab-project-commit-discussion
  command line option
--help, 376
-h, 376

```

```
gitlab-project-commit-discussion-create
  command line option
  --body <body>, 376
  --commit-id <commit_id>, 376
  --created-at <created_at>, 376
  --help, 376
  --project-id <project_id>, 376
  --sudo <sudo>, 376
  -h, 376
gitlab-project-commit-discussion-get
  command line option
  --commit-id <commit_id>, 376
  --help, 376
  --id <id>, 376
  --project-id <project_id>, 376
  --sudo <sudo>, 376
  -h, 376
gitlab-project-commit-discussion-list
  command line option
  --all, 377
  --commit-id <commit_id>, 377
  --help, 376
  --page <page>, 377
  --per-page <per_page>, 377
  --project-id <project_id>, 376
  --sudo <sudo>, 376
  -h, 376
gitlab-project-commit-discussion-note
  command line option
  --help, 377
  -h, 377
gitlab-project-commit-discussion-note-create
  command line option
  --body <body>, 377
  --commit-id <commit_id>, 377
  --created-at <created_at>, 377
  --discussion-id <discussion_id>, 377
  --help, 377
  --position <position>, 377
  --project-id <project_id>, 377
  --sudo <sudo>, 377
  -h, 377
gitlab-project-commit-discussion-note-delete
  command line option
  --commit-id <commit_id>, 377
  --discussion-id <discussion_id>, 378
  --help, 377
  --id <id>, 378
  --project-id <project_id>, 377
  --sudo <sudo>, 377
  -h, 377
gitlab-project-commit-discussion-note-get
  command line option
  --commit-id <commit_id>, 378
  --discussion-id <discussion_id>, 378
  --help, 378
  --id <id>, 378
  --project-id <project_id>, 378
  --sudo <sudo>, 378
  -h, 378
gitlab-project-commit-discussion-note-update
  command line option
  --body <body>, 378
  --commit-id <commit_id>, 378
  --discussion-id <discussion_id>, 378
  --help, 378
  --id <id>, 378
  --project-id <project_id>, 378
  --sudo <sudo>, 378
  -h, 378
gitlab-project-commit-get
  command line option
  --help, 373
  --id <id>, 373
  --project-id <project_id>, 373
  --sudo <sudo>, 373
  -h, 373
gitlab-project-commit-list
  command line option
  --all, 373
  --help, 373
  --page <page>, 373
  --per-page <per_page>, 373
  --project-id <project_id>, 373
  --sudo <sudo>, 373
  -h, 373
gitlab-project-commit-merge-requests
  command line option
  --help, 374
  --id <id>, 374
  --project-id <project_id>, 374
  --sudo <sudo>, 374
  -h, 374
gitlab-project-commit-refs
  command line option
  --help, 374
  --id <id>, 374
  --project-id <project_id>, 374
  --sudo <sudo>, 374
  --type <type>, 374
  -h, 374
gitlab-project-commit-revert
  command line option
  --branch <branch>, 374
  --help, 374
  --id <id>, 374
  --project-id <project_id>, 374
  --sudo <sudo>, 374
```

```

 -h, 374
gitlab-project-commit-signature
 command line option
 --help, 374
 --id <id>, 374
 --project-id <project_id>, 374
 --sudo <sudo>, 374
 -h, 374
gitlab-project-commit-status
 command line option
 --help, 379
 -h, 379
gitlab-project-commit-status-create
 command line option
 --commit-id <commit_id>, 379
 --context <context>, 379
 --coverage <coverage>, 379
 --description <description>, 379
 --help, 379
 --name <name>, 379
 --project-id <project_id>, 379
 --ref <ref>, 379
 --state <state>, 379
 --sudo <sudo>, 379
 --target-url <target_url>, 379
 -h, 379
gitlab-project-commit-status-list
 command line option
 --all, 379
 --commit-id <commit_id>, 379
 --help, 379
 --page <page>, 379
 --per-page <per_page>, 379
 --project-id <project_id>, 379
 --sudo <sudo>, 379
 -h, 379
gitlab-project-create
 command line option
 --allow-merge-on-skipped-pipeline
 <allow_merge_on_skipped_pipeline>,
 346
 --analytics-access-level
 <analytics_access_level>, 346
 --approvals-before-merge
 <approvals_before_merge>, 346
 --auto-cancel-pending-pipelines
 <auto_cancel_pending_pipelines>,
 346
 --auto-devops-deploy-strategy
 <auto_devops_deploy_strategy>,
 346
 --auto-devops-enabled
 <auto_devops_enabled>, 346
 --autoclose-referenced-issues
 <autoclose_referenced_issues>,
 346
 --avatar <avatar>, 346
 --build-coverage-regex
 <build_coverage_regex>, 346
 --build-git-strategy
 <build_git_strategy>, 346
 --build-timeout <build_timeout>, 346
 --builds-access-level
 <builds_access_level>, 346
 --ci-config-path <ci_config_path>,
 346
 --container-expiration-policy-attributes
 <container_expiration_policy_attributes>,
 346
 --container-registry-enabled
 <container_registry_enabled>,
 346
 --default-branch <default_branch>,
 346
 --description <description>, 346
 --emails-disabled
 <emails_disabled>, 346
 --external-authorization-classification-label
 <external_authorization_classification_label>,
 346
 --forking-access-level
 <forking_access_level>, 346
 --group-with-project-templates-id
 <group_with_project_templates_id>,
 346
 --help, 346
 --import-url <import_url>, 346
 --initialize-with-readme
 <initialize_with_readme>, 346
 --issues-access-level
 <issues_access_level>, 346
 --issues-enabled <issues_enabled>,
 346
 --jobs-enabled <jobs_enabled>, 346
 --lfs-enabled <lfs_enabled>, 346
 --merge-method <merge_method>, 346
 --merge-requests-access-level
 <merge_requests_access_level>,
 346
 --merge-requests-enabled
 <merge_requests_enabled>, 346
 --mirror <mirror>, 347
 --mirror-trigger-builds
 <mirror_trigger_builds>, 347
 --name <name>, 346
 --namespace-id <namespace_id>, 347
 --only-allow-merge-if-all-discussions-are-resol
 <only_allow_merge_if_all_discussions_are_resol

```

```

 347
--only-allow-merge-if-pipeline-succeeds --help, 347
 <only_allow_merge_if_pipeline_succeeds>id <id>, 347
 347
--operations-access-level gitlab-project-custom-attribute
 <operations_access_level>, 347 command line option
--packages-enabled --help, 380
 <packages_enabled>, 347 -h, 380
--pages-access-level gitlab-project-custom-attribute-delete
 <pages_access_level>, 347 command line option
--path <path>, 346 --help, 380
--printing-merge-request-link-enabled --key <key>, 380
 <printing_merge_request_link_enabled>, --project-id <project_id>, 380
 347 --sudo <sudo>, 380
--public-builds <public_builds>, 347 -h, 380
--remove-source-branch-after-merge gitlab-project-custom-attribute-get
 <remove_source_branch_after_merge>, command line option
 347 --help, 380
--repository-access-level --key <key>, 380
 <repository_access_level>, 347 --project-id <project_id>, 380
--repository-storage --sudo <sudo>, 380
 <repository_storage>, 347 -h, 380
--request-access-enabled gitlab-project-custom-attribute-list
 <request_access_enabled>, 347 command line option
--requirements-access-level --all, 380
 <requirements_access_level>, --help, 380
 347 --page <page>, 380
--resolve-outdated-diff-discussions --per-page <per_page>, 380
 <resolve_outdated_diff_discussions>, --project-id <project_id>, 380
 347 --sudo <sudo>, 380
--shared-runners-enabled -h, 380
 <shared_runners_enabled>, 347 gitlab-project-delete command line
--show-default-award-emojis option
 <show_default_award_emojis>, --help, 348
 347 --id <id>, 348
--snippets-access-level --sudo <sudo>, 348
 <snippets_access_level>, 347 -h, 348
--snippets-enabled gitlab-project-delete-fork-relation
 <snippets_enabled>, 347 command line option
--sudo <sudo>, 346 --help, 348
--tag-list <tag_list>, 347 --id <id>, 348
--template-name <template_name>, 347 -h, 348
--template-project-id gitlab-project-delete-merged-branches
 <template_project_id>, 347 command line option
--use-custom-template --help, 348
 <use_custom_template>, 347 --id <id>, 348
--visibility <visibility>, 347 -h, 348
--wiki-access-level gitlab-project-deploy-token command
 <wiki_access_level>, 347 line option
--wiki-enabled <wiki_enabled>, 347 --help, 381
-h, 346 -h, 381
gitlab-project-create-fork-relation gitlab-project-deploy-token-create
 command line option command line option
--forked-from-id <forked_from_id>, --expires-at <expires_at>, 381

```

```

--help, 381
--name <name>, 381
--project-id <project_id>, 381
--scopes <scopes>, 381
--sudo <sudo>, 381
--username <username>, 381
-h, 381
gitlab-project-deploy-token-delete
  command line option
--help, 381
--id <id>, 381
--project-id <project_id>, 381
--sudo <sudo>, 381
-h, 381
gitlab-project-deploy-token-list
  command line option
--all, 382
--help, 381
--page <page>, 381
--per-page <per_page>, 381
--project-id <project_id>, 381
--sudo <sudo>, 381
-h, 381
gitlab-project-deployment command line
  option
--help, 382
-h, 382
gitlab-project-deployment-create
  command line option
--environment <environment>, 382
--help, 382
--project-id <project_id>, 382
--ref <ref>, 382
--sha <sha>, 382
--status <status>, 382
--sudo <sudo>, 382
--tag <tag>, 382
-h, 382
gitlab-project-deployment-get command
  line option
--help, 382
--id <id>, 382
--project-id <project_id>, 382
--sudo <sudo>, 382
-h, 382
gitlab-project-deployment-list command
  line option
--all, 383
--environment <environment>, 383
--help, 383
--order-by <order_by>, 383
--page <page>, 383
--per-page <per_page>, 383
--project-id <project_id>, 383
--sort <sort>, 383
--status <status>, 383
--sudo <sudo>, 383
--updated-after <updated_after>, 383
--updated-before <updated_before>,
  383
-h, 383
gitlab-project-deployment-merge-request
  command line option
--help, 384
-h, 384
gitlab-project-deployment-merge-request-list
  command line option
--all, 385
--approved-by-ids
  <approved_by_ids>, 385
--approver-ids <approver_ids>, 385
--assignee-id <assignee_id>, 385
--author-id <author_id>, 385
--author-username
  <author_username>, 385
--created-after <created_after>, 385
--created-before <created_before>,
  385
--deployed-after <deployed_after>,
  385
--deployed-before
  <deployed_before>, 385
--deployment-id <deployment_id>, 384
--environment <environment>, 385
--help, 384
--in <in>, 385
--labels <labels>, 385
--milestone <milestone>, 385
--my-reaction-emoji
  <my_reaction_emoji>, 385
--not <not>, 385
--order-by <order_by>, 385
--page <page>, 385
--per-page <per_page>, 385
--project-id <project_id>, 385
--reviewer-id <reviewer_id>, 385
--reviewer-username
  <reviewer_username>, 385
--scope <scope>, 385
--search <search>, 385
--sort <sort>, 385
--source-branch <source_branch>, 385
--state <state>, 385
--sudo <sudo>, 384
--target-branch <target_branch>, 385
--updated-after <updated_after>, 385
--updated-before <updated_before>,
  385

```

```
--view <view>, 385
--wip <wip>, 385
--with-labels-details
  <with_labels_details>, 385
--with-merge-status-recheck
  <with_merge_status_recheck>,
  385
-h, 384
gitlab-project-deployment-update
  command line option
--help, 383
--id <id>, 383
--project-id <project_id>, 383
--sudo <sudo>, 383
-h, 383
gitlab-project-environment command
  line option
--help, 386
-h, 386
gitlab-project-environment-create
  command line option
--external-url <external_url>, 386
--help, 386
--name <name>, 386
--project-id <project_id>, 386
--sudo <sudo>, 386
-h, 386
gitlab-project-environment-delete
  command line option
--help, 386
--id <id>, 386
--project-id <project_id>, 386
--sudo <sudo>, 386
-h, 386
gitlab-project-environment-get command
  line option
--help, 386
--id <id>, 386
--project-id <project_id>, 386
--sudo <sudo>, 386
-h, 386
gitlab-project-environment-list
  command line option
--all, 387
--help, 387
--page <page>, 387
--per-page <per_page>, 387
--project-id <project_id>, 387
--sudo <sudo>, 387
-h, 387
gitlab-project-environment-stop
  command line option
--help, 387
--id <id>, 387
--project-id <project_id>, 387
--sudo <sudo>, 387
-h, 387
gitlab-project-environment-update
  command line option
--external-url <external_url>, 387
--help, 387
--id <id>, 387
--name <name>, 387
--project-id <project_id>, 387
--sudo <sudo>, 387
-h, 387
gitlab-project-event command line
  option
--help, 388
-h, 388
gitlab-project-event-list command line
  option
--action <action>, 388
--after <after>, 388
--all, 388
--before <before>, 388
--help, 388
--page <page>, 388
--per-page <per_page>, 388
--project-id <project_id>, 388
--sort <sort>, 388
--sudo <sudo>, 388
--target-type <target_type>, 388
-h, 388
gitlab-project-export command line
  option
--help, 388
-h, 388
gitlab-project-export-create command
  line option
--description <description>, 388
--help, 388
--project-id <project_id>, 388
--sudo <sudo>, 388
-h, 388
gitlab-project-export-download command
  line option
--help, 389
--project-id <project_id>, 389
--sudo <sudo>, 389
-h, 389
gitlab-project-export-get command line
  option
--help, 389
--project-id <project_id>, 389
--sudo <sudo>, 389
-h, 389
```

```

gitlab-project-file command line
 option
 --help, 389
 -h, 389
gitlab-project-file-blame command line
 option
 --file-path <file_path>, 389
 --help, 389
 --project-id <project_id>, 389
 --ref <ref>, 389
 --sudo <sudo>, 389
 -h, 389
gitlab-project-file-create command
line option
 --author-email <author_email>, 390
 --author-name <author_name>, 390
 --branch <branch>, 390
 --commit-message <commit_message>,
 390
 --content <content>, 390
 --encoding <encoding>, 390
 --file-path <file_path>, 390
 --help, 390
 --project-id <project_id>, 390
 --sudo <sudo>, 390
 -h, 390
gitlab-project-file-delete command
line option
 --branch <branch>, 390
 --commit-message <commit_message>,
 390
 --file-path <file_path>, 390
 --help, 390
 --project-id <project_id>, 390
 --sudo <sudo>, 390
 -h, 390
gitlab-project-file-get command line
 option
 --file-path <file_path>, 390
 --help, 390
 --project-id <project_id>, 390
 --ref <ref>, 391
 --sudo <sudo>, 390
 -h, 390
gitlab-project-file-raw command line
 option
 --file-path <file_path>, 391
 --help, 391
 --project-id <project_id>, 391
 --ref <ref>, 391
 --sudo <sudo>, 391
 -h, 391
gitlab-project-file-update command
line option
 --author-email <author_email>, 391
 --author-name <author_name>, 391
 --branch <branch>, 391
 --commit-message <commit_message>,
 391
 --content <content>, 391
 --encoding <encoding>, 391
 --file-path <file_path>, 391
 --help, 391
 --project-id <project_id>, 391
 --sudo <sudo>, 391
 -h, 391
gitlab-project-fork command line
 option
 --help, 392
 -h, 392
gitlab-project-fork-create command
line option
 --help, 392
 --namespace <namespace>, 392
 --project-id <project_id>, 392
 --sudo <sudo>, 392
 -h, 392
gitlab-project-fork-list command line
 option
 --all, 393
 --archived <archived>, 392
 --help, 392
 --membership <membership>, 392
 --order-by <order_by>, 392
 --owned <owned>, 392
 --page <page>, 393
 --per-page <per_page>, 393
 --project-id <project_id>, 392
 --search <search>, 392
 --simple <simple>, 392
 --sort <sort>, 392
 --starred <starred>, 392
 --statistics <statistics>, 393
 --sudo <sudo>, 392
 --visibility <visibility>, 392
 --with-custom-attributes
 <with_custom_attributes>, 393
 --with-issues-enabled
 <with_issues_enabled>, 393
 --with-merge-requests-enabled
 <with_merge_requests_enabled>,
 393
 -h, 392
gitlab-project-get command line option
 --help, 348
 --id <id>, 348
 --sudo <sudo>, 348
 -h, 348

```

```
gitlab-project-hook command line
  option
  --help, 393
  -h, 393
gitlab-project-hook-create command
  line option
  --confidential-issues-events
 <confidential_issues_events>,
 393
  --enable-ssl-verification
 <enable_ssl_verification>, 394
  --help, 393
  --issues-events <issues_events>, 393
  --job-events <job_events>, 393
  --merge-requests-events
 <merge_requests_events>, 393
  --note-events <note_events>, 393
  --pipeline-events
 <pipeline_events>, 393
  --project-id <project_id>, 393
  --push-events <push_events>, 393
  --sudo <sudo>, 393
  --tag-push-events
 <tag_push_events>, 393
  --token <token>, 394
  --url <url>, 393
  --wiki-page-events
 <wiki_page_events>, 393
  -h, 393
gitlab-project-hook-delete command
  line option
  --help, 394
  --id <id>, 394
  --project-id <project_id>, 394
  --sudo <sudo>, 394
  -h, 394
gitlab-project-hook-get command line
  option
  --help, 394
  --id <id>, 394
  --project-id <project_id>, 394
  --sudo <sudo>, 394
  -h, 394
gitlab-project-hook-list command line
  option
  --all, 394
  --help, 394
  --page <page>, 394
  --per-page <per_page>, 394
  --project-id <project_id>, 394
  --sudo <sudo>, 394
  -h, 394
gitlab-project-hook-update command
  line option
  --confidential-issues-events
 <confidential_issues_events>,
 395
  --enable-ssl-verification
 <enable_ssl_verification>, 395
  --help, 395
  --id <id>, 395
  --issues-events <issues_events>, 395
  --job-events <job_events>, 395
  --merge-requests-events
 <merge_requests_events>, 395
  --note-events <note_events>, 395
  --pipeline-events
 <pipeline_events>, 395
  --project-id <project_id>, 395
  --push-events <push_events>, 395
  --sudo <sudo>, 395
  --tag-push-events
 <tag_push_events>, 395
  --token <token>, 395
  --url <url>, 395
  --wiki-events <wiki_events>, 395
  -h, 395
gitlab-project-housekeeping command
  line option
  --help, 348
  --id <id>, 348
  -h, 348
gitlab-project-import command line
  option
  --help, 395
  -h, 395
gitlab-project-import-get command line
  option
  --help, 396
  --project-id <project_id>, 396
  --sudo <sudo>, 396
  -h, 396
gitlab-project-issue command line
  option
  --help, 396
  -h, 396
gitlab-project-issue-add-spent-time
  command line option
  --duration <duration>, 396
  --help, 396
  --iid <iid>, 396
  --project-id <project_id>, 396
  --sudo <sudo>, 396
  -h, 396
gitlab-project-issue-award-emoji
  command line option
  --help, 402
  -h, 402
```

```

gitlab-project-issue-award-emoji-create
 command line option
 --help, 403
 --issue-iid <issue_iid>, 403
 --name <name>, 403
 --project-id <project_id>, 403
 --sudo <sudo>, 403
 -h, 403
gitlab-project-issue-award-emoji-delete
 command line option
 --help, 403
 --id <id>, 403
 --issue-iid <issue_iid>, 403
 --project-id <project_id>, 403
 --sudo <sudo>, 403
 -h, 403
gitlab-project-issue-award-emoji-get
 command line option
 --help, 403
 --id <id>, 403
 --issue-iid <issue_iid>, 403
 --project-id <project_id>, 403
 --sudo <sudo>, 403
 -h, 403
gitlab-project-issue-award-emoji-list
 command line option
 --all, 404
 --help, 404
 --issue-iid <issue_iid>, 404
 --page <page>, 404
 --per-page <per_page>, 404
 --project-id <project_id>, 404
 --sudo <sudo>, 404
 -h, 404
gitlab-project-issue-closed-by
 command line option
 --help, 396
 --iid <iid>, 396
 --project-id <project_id>, 396
 --sudo <sudo>, 396
 -h, 396
gitlab-project-issue-create
 command line option
 --assignee-id <assignee_id>, 397
 --assignee-ids <assignee_ids>, 397
 --confidential <confidential>, 397
 --created-at <created_at>, 397
 --description <description>, 397
 --discussion-to-resolve
 <discussion_to_resolve>, 397
 --due-date <due_date>, 397
 --help, 397
 --labels <labels>, 397
 --merge-request-to-resolve-discussions-of <discussion_id>, 406
 --milestone-id <milestone_id>, 397
 --project-id <project_id>, 397
 --sudo <sudo>, 397
 --title <title>, 397
 -h, 397
gitlab-project-issue-delete
 command line option
 --help, 397
 --iid <iid>, 397
 --project-id <project_id>, 397
 --sudo <sudo>, 397
 -h, 397
gitlab-project-issue-discussion
 command line option
 --help, 404
 -h, 404
gitlab-project-issue-discussion-create
 command line option
 --body <body>, 404
 --created-at <created_at>, 404
 --help, 404
 --issue-iid <issue_iid>, 404
 --project-id <project_id>, 404
 --sudo <sudo>, 404
 -h, 404
gitlab-project-issue-discussion-get
 command line option
 --help, 405
 --id <id>, 405
 --issue-iid <issue_iid>, 405
 --project-id <project_id>, 405
 --sudo <sudo>, 405
 -h, 405
gitlab-project-issue-discussion-list
 command line option
 --all, 405
 --help, 405
 --issue-iid <issue_iid>, 405
 --page <page>, 405
 --per-page <per_page>, 405
 --project-id <project_id>, 405
 --sudo <sudo>, 405
 -h, 405
gitlab-project-issue-discussion-note
 command line option
 --help, 405
 -h, 405
gitlab-project-issue-discussion-note-create
 command line option
 --body <body>, 406
 --created-at <created_at>, 406

```

```
--help, 406
--issue-iid <issue_iid>, 406
--project-id <project_id>, 406
--sudo <sudo>, 406
-h, 406
gitlab-project-issue-discussion-note-delete
  command line option
--discussion-id <discussion_id>, 406
--help, 406
--id <id>, 406
--issue-iid <issue_iid>, 406
--project-id <project_id>, 406
--sudo <sudo>, 406
-h, 406
gitlab-project-issue-discussion-note-get
  command line option
--discussion-id <discussion_id>, 407
--help, 406
--id <id>, 407
--issue-iid <issue_iid>, 406
--project-id <project_id>, 406
--sudo <sudo>, 406
-h, 406
gitlab-project-issue-discussion-note-update
  command line option
--body <body>, 407
--discussion-id <discussion_id>, 407
--help, 407
--id <id>, 407
--issue-iid <issue_iid>, 407
--project-id <project_id>, 407
--sudo <sudo>, 407
-h, 407
gitlab-project-issue-get command line
  option
--help, 398
--iid <iid>, 398
--project-id <project_id>, 398
--sudo <sudo>, 398
-h, 398
gitlab-project-issue-link command line
  option
--help, 407
-h, 407
gitlab-project-issue-link-create
  command line option
--help, 407
--issue-iid <issue_iid>, 407
--project-id <project_id>, 407
--sudo <sudo>, 407
--target-issue-iid
  <target_issue_iid>, 407
--target-project-id
  <target_project_id>, 407
-h, 407
gitlab-project-issue-link-delete
  command line option
--help, 408
--issue-iid <issue_iid>, 408
--issue-link-id <issue_link_id>, 408
--project-id <project_id>, 408
--sudo <sudo>, 408
-h, 408
gitlab-project-issue-link-list command
  line option
--all, 408
--help, 408
--issue-iid <issue_iid>, 408
--page <page>, 408
--per-page <per_page>, 408
--project-id <project_id>, 408
--sudo <sudo>, 408
-h, 408
gitlab-project-issue-list command line
  option
--all, 399
--assignee-id <assignee_id>, 398
--author-id <author_id>, 398
--created-after <created_after>, 398
--created-before <created_before>,
  398
--help, 398
--iids <iids>, 398
--labels <labels>, 398
--milestone <milestone>, 398
--my-reaction-emoji
  <my_reaction_emoji>, 398
--order-by <order_by>, 398
--page <page>, 399
--per-page <per_page>, 399
--project-id <project_id>, 398
--scope <scope>, 398
--search <search>, 398
--sort <sort>, 398
--state <state>, 398
--sudo <sudo>, 398
--updated-after <updated_after>, 398
--updated-before <updated_before>,
  399
-h, 398
gitlab-project-issue-move command line
  option
--help, 399
--iid <iid>, 399
--project-id <project_id>, 399
--sudo <sudo>, 399
--to-project-id <to_project_id>, 399
-h, 399
```

```

gitlab-project-issue-note command line option
  --help, 408
  -h, 408
gitlab-project-issue-note-award-emoji command line option
  --help, 410
  -h, 410
gitlab-project-issue-note-award-emoji-create command line option
  --help, 410
  --issue-iid <issue_iid>, 410
  --name <name>, 410
  --note-id <note_id>, 410
  --project-id <project_id>, 410
  --sudo <sudo>, 410
  -h, 410
gitlab-project-issue-note-award-emoji-delete command line option
  --help, 411
  --id <id>, 411
  --issue-iid <issue_iid>, 411
  --note-id <note_id>, 411
  --project-id <project_id>, 411
  --sudo <sudo>, 411
  -h, 411
gitlab-project-issue-note-award-emoji-get command line option
  --help, 411
  --id <id>, 411
  --issue-iid <issue_iid>, 411
  --note-id <note_id>, 411
  --project-id <project_id>, 411
  --sudo <sudo>, 411
  -h, 411
gitlab-project-issue-note-award-emoji-list command line option
  --all, 412
  --help, 411
  --issue-iid <issue_iid>, 411
  --note-id <note_id>, 411
  --page <page>, 412
  --per-page <per_page>, 412
  --project-id <project_id>, 411
  --sudo <sudo>, 411
  -h, 411
gitlab-project-issue-note-create command line option
  --body <body>, 409
  --created-at <created_at>, 409
  --help, 408
  --issue-iid <issue_iid>, 409
  --project-id <project_id>, 408
  --sudo <sudo>, 408
  -h, 408
gitlab-project-issue-note-delete command line option
  --help, 409
  --id <id>, 409
  --issue-iid <issue_iid>, 409
  --project-id <project_id>, 409
  --sudo <sudo>, 409
  -h, 409
gitlab-project-issue-note-get command line option
  --help, 409
  --id <id>, 409
  --issue-iid <issue_iid>, 409
  --project-id <project_id>, 409
  --sudo <sudo>, 409
  -h, 409
gitlab-project-issue-note-list command line option
  --all, 410
  --help, 409
  --issue-iid <issue_iid>, 409
  --page <page>, 409
  --per-page <per_page>, 409
  --project-id <project_id>, 409
  --sudo <sudo>, 409
  -h, 409
gitlab-project-issue-note-update command line option
  --body <body>, 410
  --help, 410
  --id <id>, 410
  --issue-iid <issue_iid>, 410
  --project-id <project_id>, 410
  --sudo <sudo>, 410
  -h, 410
gitlab-project-issue-participants command line option
  --help, 399
  --iid <iid>, 399
  --project-id <project_id>, 399
  --sudo <sudo>, 399
  -h, 399
gitlab-project-issue-related-merge-requests command line option
  --help, 399
  --iid <iid>, 399
  --project-id <project_id>, 399
  --sudo <sudo>, 399
  -h, 399
gitlab-project-issue-reset-spent-time command line option
  --help, 400
  --iid <iid>, 400

```


```

--iid <iid>,401
--project-id <project_id>,401
--sudo <sudo>,401
-h,401
gitlab-project-issue-update command
  line option
--assignee-id <assignee_id>,402
--assignee-ids <assignee_ids>,402
--confidential <confidential>,402
--description <description>,402
--discussion-locked
  <discussion_locked>,402
--due-date <due_date>,402
--help,401
--iid <iid>,402
--labels <labels>,402
--milestone-id <milestone_id>,402
--project-id <project_id>,402
--state-event <state_event>,402
--sudo <sudo>,402
--title <title>,402
--updated-at <updated_at>,402
-h,401
gitlab-project-issue-user-agent-detail
  command line option
--help,402
--iid <iid>,402
--project-id <project_id>,402
--sudo <sudo>,402
-h,402
gitlab-project-issues-statistics
  command line option
--help,415
-h,415
gitlab-project-issues-statistics-get
  command line option
--help,415
--project-id <project_id>,415
--sudo <sudo>,415
-h,415
gitlab-project-job command line option
--help,415
-h,415
gitlab-project-job-artifact command
  line option
--help,415
--id <id>,415
--project-id <project_id>,415
--sudo <sudo>,415
-h,415
gitlab-project-job-artifacts command
  line option
--help,415
--id <id>,415
--project-id <project_id>,415
--sudo <sudo>,415
-h,415
--project-id <project_id>,415
--sudo <sudo>,415
-h,415
gitlab-project-job-cancel command line
  option
--help,416
--id <id>,416
--project-id <project_id>,416
--sudo <sudo>,416
-h,416
gitlab-project-job-delete-artifacts
  command line option
--help,416
--id <id>,416
--project-id <project_id>,416
--sudo <sudo>,416
-h,416
gitlab-project-job-erase command line
  option
--help,416
--id <id>,416
--project-id <project_id>,416
--sudo <sudo>,416
-h,416
gitlab-project-job-get command line
  option
--help,417
--id <id>,417
--project-id <project_id>,417
--sudo <sudo>,417
-h,417
gitlab-project-job-keep-artifacts
  command line option
--help,417
--id <id>,417
--project-id <project_id>,417
--sudo <sudo>,417
-h,417
gitlab-project-job-list command line
  option
--all,417
--help,417
--page <page>,417
--per-page <per_page>,417
--project-id <project_id>,417
--sudo <sudo>,417
-h,417
gitlab-project-job-play command line
  option
--help,417
--id <id>,417
--project-id <project_id>,417
--sudo <sudo>,417
-h,417

```

gitlab-project-job-retry command line option
--help, 418
--id <id>, 418
--project-id <project_id>, 418
--sudo <sudo>, 418
-h, 418

gitlab-project-job-trace command line option
--help, 418
--id <id>, 418
--project-id <project_id>, 418
--sudo <sudo>, 418
-h, 418

gitlab-project-key command line option
--help, 418
-h, 418

gitlab-project-key-create command line option
--can-push <can_push>, 418
--help, 418
--key <key>, 418
--project-id <project_id>, 418
--sudo <sudo>, 418
--title <title>, 418
-h, 418

gitlab-project-key-delete command line option
--help, 419
--id <id>, 419
--project-id <project_id>, 419
--sudo <sudo>, 419
-h, 419

gitlab-project-key-enable command line option
--help, 419
--id <id>, 419
--key-id <key_id>, 419
--project-id <project_id>, 419
--sudo <sudo>, 419
-h, 419

gitlab-project-key-get command line option
--help, 419
--id <id>, 419
--project-id <project_id>, 419
--sudo <sudo>, 419
-h, 419

gitlab-project-key-list command line option
--all, 420
--help, 419
--page <page>, 419
--per-page <per_page>, 419
--project-id <project_id>, 419
--sudo <sudo>, 419
-h, 419

gitlab-project-key-update command line option
--can-push <can_push>, 420
--help, 420
--id <id>, 420
--project-id <project_id>, 420
--sudo <sudo>, 420
--title <title>, 420
-h, 420

gitlab-project-label command line option
--help, 420
-h, 420

gitlab-project-label-create command line option
--color <color>, 420
--description <description>, 420
--help, 420
--name <name>, 420
--priority <priority>, 420
--project-id <project_id>, 420
--sudo <sudo>, 420
-h, 420

gitlab-project-label-delete command line option
--help, 421
--name <name>, 421
--project-id <project_id>, 421
--sudo <sudo>, 421
-h, 421

gitlab-project-label-get command line option
--help, 421
--name <name>, 421
--project-id <project_id>, 421
--sudo <sudo>, 421
-h, 421

gitlab-project-label-list command line option
--all, 421
--help, 421
--page <page>, 421
--per-page <per_page>, 421
--project-id <project_id>, 421
--sudo <sudo>, 421
-h, 421

gitlab-project-label-subscribe command line option
--help, 421
--name <name>, 421
--project-id <project_id>, 421

```

--sudo <sudo>, 421
-h, 421
gitlab-project-label-unsubscribe
  command line option
--help, 422
--name <name>, 422
--project-id <project_id>, 422
--sudo <sudo>, 422
-h, 422
gitlab-project-label-update command
  line option
--color <color>, 422
--description <description>, 422
--help, 422
--name <name>, 422
--new-name <new_name>, 422
--priority <priority>, 422
--project-id <project_id>, 422
--sudo <sudo>, 422
-h, 422
gitlab-project-languages command line
  option
--help, 349
--id <id>, 349
-h, 349
gitlab-project-list command line
  option
--all, 350
--archived <archived>, 349
--help, 349
--id-after <id_after>, 349
--id-before <id_before>, 349
--last-activity-after
  <last_activity_after>, 349
--last-activity-before
  <last_activity_before>, 349
--membership <membership>, 349
--min-access-level
  <min_access_level>, 349
--order-by <order_by>, 349
--owned <owned>, 349
--page <page>, 350
--per-page <per_page>, 350
--repository-checksum-failed
  <repository_checksum_failed>,
  349
--repository-storage
  <repository_storage>, 349
--search <search>, 349
--search-namespaces
  <search_namespaces>, 349
--simple <simple>, 349
--sort <sort>, 350
--starred <starred>, 350
--statistics <statistics>, 350
--sudo <sudo>, 349
--topic <topic>, 350
--visibility <visibility>, 350
--wiki-checksum-failed
  <wiki_checksum_failed>, 350
--with-custom-attributes
  <with_custom_attributes>, 350
--with-issues-enabled
  <with_issues_enabled>, 350
--with-merge-requests-enabled
  <with_merge_requests_enabled>,
  350
--with-programming-language
  <with_programming_language>,
  350
-h, 349
gitlab-project-member command line
  option
--help, 422
-h, 422
gitlab-project-member-all command line
  option
--help, 423
--id <id>, 423
--project-id <project_id>, 423
--sudo <sudo>, 423
-h, 423
gitlab-project-member-create command
  line option
--access-level <access_level>, 423
--expires-at <expires_at>, 423
--help, 423
--project-id <project_id>, 423
--sudo <sudo>, 423
--user-id <user_id>, 423
-h, 423
gitlab-project-member-delete command
  line option
--help, 423
--id <id>, 423
--project-id <project_id>, 423
--sudo <sudo>, 423
-h, 423
gitlab-project-member-get command line
  option
--help, 423
--id <id>, 424
--project-id <project_id>, 423
--sudo <sudo>, 423
-h, 423
gitlab-project-member-list command
  line option
--all, 424

```

```
--help, 424
--page <page>, 424
--per-page <per_page>, 424
--project-id <project_id>, 424
--sudo <sudo>, 424
-h, 424
gitlab-project-member-update command
  line option
  --access-level <access_level>, 424
  --expires-at <expires_at>, 424
  --help, 424
  --id <id>, 424
  --project-id <project_id>, 424
  --sudo <sudo>, 424
-h, 424
gitlab-project-merge-request command
  line option
  --help, 424
-h, 424
gitlab-project-merge-request-add-spent-time
  command line option
  --duration <duration>, 425
  --help, 425
  --iid <iid>, 425
  --project-id <project_id>, 425
  --sudo <sudo>, 425
-h, 425
gitlab-project-merge-request-approval
  command line option
  --help, 434
-h, 434
gitlab-project-merge-request-approval-get
  command line option
  --help, 434
  --mr-iid <mr_iid>, 434
  --project-id <project_id>, 434
  --sudo <sudo>, 434
-h, 434
gitlab-project-merge-request-approval-rule
  command line option
  --help, 434
-h, 434
gitlab-project-merge-request-approval-rule-create
  command line option
  --approval-project-rule-id
 <approval_project_rule_id>, 435
  --approvals-required
 <approvals_required>, 435
  --group-ids <group_ids>, 435
  --help, 435
  --id <id>, 435
  --merge-request-iid
 <merge_request_iid>, 435
  --mr-iid <mr_iid>, 435
  --name <name>, 435
  --project-id <project_id>, 435
  --sudo <sudo>, 435
  -h, 435
gitlab-project-merge-request-approval-rule-list
  command line option
  --all, 436
  --help, 435
  --mr-iid <mr_iid>, 435
  --name <name>, 435
  --page <page>, 436
  --per-page <per_page>, 436
  --project-id <project_id>, 435
  --rule-type <rule_type>, 435
  --sudo <sudo>, 435
-h, 435
gitlab-project-merge-request-approval-rule-update
  command line option
  --approval-rule-id
 <approval_rule_id>, 436
  --approvals-required
 <approvals_required>, 436
  --group-ids <group_ids>, 436
  --help, 436
  --id <id>, 436
  --merge-request-iid
 <merge_request_iid>, 436
  --mr-iid <mr_iid>, 436
  --name <name>, 436
  --project-id <project_id>, 436
  --sudo <sudo>, 436
  --user-ids <user_ids>, 436
-h, 436
gitlab-project-merge-request-approval-update
  command line option
  --approvals-required
 <approvals_required>, 434
  --help, 434
  --mr-iid <mr_iid>, 434
  --project-id <project_id>, 434
  --sudo <sudo>, 434
-h, 434
gitlab-project-merge-request-approve
  command line option
  --help, 425
  --iid <iid>, 425
  --project-id <project_id>, 425
  --sha <sha>, 425
  --sudo <sudo>, 425
-h, 425
gitlab-project-merge-request-award-emoji
  command line option
  --help, 436
```

```

 -h, 436
gitlab-project-merge-request-award-emoji-create
 command line option
 --help, 437
 --mr-iid <mr_iid>, 437
 --name <name>, 437
 --project-id <project_id>, 437
 --sudo <sudo>, 437
 -h, 437
gitlab-project-merge-request-award-emoji-get-label
 command line option
 --help, 437
 --id <id>, 437
 --mr-iid <mr_iid>, 437
 --project-id <project_id>, 437
 --sudo <sudo>, 437
 -h, 437
gitlab-project-merge-request-award-emoji-list
 command line option
 --all, 438
 --help, 438
 --mr-iid <mr_iid>, 438
 --page <page>, 438
 --per-page <per_page>, 438
 --project-id <project_id>, 438
 --sudo <sudo>, 438
 -h, 438
gitlab-project-merge-request-cancel-merge-when-superseded
 command line option
 --help, 425
 --iid <iid>, 425
 --project-id <project_id>, 425
 --sudo <sudo>, 425
 -h, 425
gitlab-project-merge-request-changes
 command line option
 --help, 426
 --iid <iid>, 426
 --project-id <project_id>, 426
 --sudo <sudo>, 426
 -h, 426
gitlab-project-merge-request-closes-issues
 command line option
 --help, 426
 --iid <iid>, 426
 --project-id <project_id>, 426
 --sudo <sudo>, 426
 -h, 426
 --iid <iid>, 426
 --project-id <project_id>, 426
 --sudo <sudo>, 426
 -h, 426
gitlab-project-merge-request-commits
 command line option
 --help, 426
 --iid <iid>, 426
 --project-id <project_id>, 426
 --sudo <sudo>, 426
 -h, 426
gitlab-project-merge-request-create
 command line option
 --allow-maintainer-to-push
 <allow_maintainer_to_push>, 427
 --assignee-id <assignee_id>, 427
 --description <description>, 427
 --help, 427
 --labels <labels>, 427
 --milestone-id <milestone_id>, 427
 --project-id <project_id>, 427
 --remove-source-branch
 <remove_source_branch>, 427
 --reviewer-ids <reviewer_ids>, 427
 --source-branch <source_branch>, 427
 --squash <squash>, 427
 --sudo <sudo>, 427
 --target-branch <target_branch>, 427
 --target-project-id
 <target_project_id>, 427
 --title <title>, 427
 -h, 427
gitlab-project-merge-request-delete
 command line option
 --help, 427
 --iid <iid>, 427
 --project-id <project_id>, 427
 --sudo <sudo>, 427
 -h, 427
gitlab-project-merge-request-diff
 command line option
 --help, 438
 -h, 438
gitlab-project-merge-request-diff-get
 command line option
 --help, 438
 --id <id>, 438
 --mr-iid <mr_iid>, 438
 --project-id <project_id>, 438
 --sudo <sudo>, 438
 -h, 438
gitlab-project-merge-request-diff-list
 command line option
 --all, 439
 --help, 439
 --mr-iid <mr_iid>, 439

```

```

--page <page>, 439
--per-page <per_page>, 439
--project-id <project_id>, 439
--sudo <sudo>, 439
-h, 439
gitlab-project-merge-request-discussion
  command line option
  --help, 439
  -h, 439
gitlab-project-merge-request-discussion-create
  command line option
  --body <body>, 439
  --created-at <created_at>, 439
  --help, 439
  --mr-iid <mr_iid>, 439
  --position <position>, 439
  --project-id <project_id>, 439
  --sudo <sudo>, 439
  -h, 439
gitlab-project-merge-request-discussion-get
  command line option
  --help, 440
  --id <id>, 440
  --mr-iid <mr_iid>, 440
  --project-id <project_id>, 440
  --sudo <sudo>, 440
  -h, 440
gitlab-project-merge-request-discussion-list
  command line option
  --all, 440
  --help, 440
  --mr-iid <mr_iid>, 440
  --page <page>, 440
  --per-page <per_page>, 440
  --project-id <project_id>, 440
  --sudo <sudo>, 440
  -h, 440
gitlab-project-merge-request-discussion-note
  command line option
  --help, 441
  -h, 441
gitlab-project-merge-request-discussion-note-get
  command line option
  --discussion-id <discussion_id>, 442
  --help, 442
  --id <id>, 442
  --mr-iid <mr_iid>, 442
  --project-id <project_id>, 442
  --sudo <sudo>, 442
  -h, 442
gitlab-project-merge-request-discussion-note-update
  command line option
  --body <body>, 442
  --discussion-id <discussion_id>, 442
  --help, 442
  --id <id>, 442
  --mr-iid <mr_iid>, 442
  --project-id <project_id>, 442
  --sudo <sudo>, 442
  -h, 442
gitlab-project-merge-request-discussion-update
  command line option
  --id <id>, 440
  --mr-iid <mr_iid>, 440
  --project-id <project_id>, 440
  --resolved <resolved>, 440
  --sudo <sudo>, 440
  -h, 440
gitlab-project-merge-request-get
  command line option
  --help, 427
  --iid <iid>, 428
  --project-id <project_id>, 427
  --sudo <sudo>, 427
  -h, 427
gitlab-project-merge-request-list
  command line option
  --all, 429
  --approved-by-ids
 <approved_by_ids>, 428
  --approver-ids <approver_ids>, 428
  --assignee-id <assignee_id>, 428
  --author-id <author_id>, 428
  --created-after <created_after>, 428
  --created-before <created_before>,
 428
  --help, 428
  --iids <iids>, 428

```

```

--labels <labels>, 428
--milestone <milestone>, 428
--my-reaction-emoji
  <my_reaction_emoji>, 428
--order-by <order_by>, 428
--page <page>, 429
--per-page <per_page>, 429
--project-id <project_id>, 428
--scope <scope>, 428
--search <search>, 429
--sort <sort>, 428
--source-branch <source_branch>, 429
--state <state>, 428
--sudo <sudo>, 428
--target-branch <target_branch>, 429
--updated-after <updated_after>, 428
--updated-before <updated_before>,
  428
--view <view>, 428
--wip <wip>, 429
-h, 428
gitlab-project-merge-request-merge
  command line option
--help, 429
--iid <iid>, 429
--merge-commit-message
  <merge_commit_message>, 429
--merge-when-pipeline-succeeds
  <merge_when_pipeline_succeeds>,
  429
--project-id <project_id>, 429
--should-remove-source-branch
  <should_remove_source_branch>,
  429
--sudo <sudo>, 429
-h, 429
gitlab-project-merge-request-merge-ref
  command line option
--help, 429
--iid <iid>, 429
--project-id <project_id>, 429
--sudo <sudo>, 429
-h, 429
gitlab-project-merge-request-note
  command line option
--help, 442
-h, 442
gitlab-project-merge-request-note-award-emoji
  command line option
--help, 444
-h, 444
gitlab-project-merge-request-note-award-emoji-mr-iid <mr_iid>, 445
  command line option
--help, 445
-h, 445
gitlab-project-merge-request-note-award-emoji-delete
  command line option
--help, 445
--id <id>, 445
--mr-iid <mr_iid>, 445
--note-id <note_id>, 445
--project-id <project_id>, 445
--sudo <sudo>, 445
-h, 445
gitlab-project-merge-request-note-award-emoji-get
  command line option
--help, 445
--id <id>, 445
--mr-iid <mr_iid>, 445
--note-id <note_id>, 445
--project-id <project_id>, 445
--sudo <sudo>, 445
-h, 445
gitlab-project-merge-request-note-award-emoji-list
  command line option
--all, 446
--help, 446
--mr-iid <mr_iid>, 446
--note-id <note_id>, 446
--page <page>, 446
--per-page <per_page>, 446
--project-id <project_id>, 446
--sudo <sudo>, 446
-h, 446
gitlab-project-merge-request-note-create
  command line option
--body <body>, 443
--help, 443
--mr-iid <mr_iid>, 443
--project-id <project_id>, 443
--sudo <sudo>, 443
-h, 443
gitlab-project-merge-request-note-delete
  command line option
--help, 443
--id <id>, 443
--mr-iid <mr_iid>, 443
--project-id <project_id>, 443
--sudo <sudo>, 443
-h, 443
gitlab-project-merge-request-note-get
  command line option
--help, 443

```

```

--id <id>, 443
--mr-iid <mr_iid>, 443
--project-id <project_id>, 443
--sudo <sudo>, 443
-h, 443
gitlab-project-merge-request-note-list
 command line option
--all, 444
--help, 444
--mr-iid <mr_iid>, 444
--page <page>, 444
--per-page <per_page>, 444
--project-id <project_id>, 444
--sudo <sudo>, 444
-h, 444
gitlab-project-merge-request-note-update
 command line option
--body <body>, 444
--help, 444
--id <id>, 444
--mr-iid <mr_iid>, 444
--project-id <project_id>, 444
--sudo <sudo>, 444
-h, 444
gitlab-project-merge-request-participants
 command line option
--help, 430
--iid <iid>, 430
--project-id <project_id>, 430
--sudo <sudo>, 430
-h, 430
gitlab-project-merge-request-pipeline
 command line option
--help, 446
-h, 446
gitlab-project-merge-request-pipeline-create
 command line option
--help, 446
--mr-iid <mr_iid>, 446
--project-id <project_id>, 446
--sudo <sudo>, 446
-h, 446
gitlab-project-merge-request-pipeline-list
 command line option
--all, 447
--help, 447
--mr-iid <mr_iid>, 447
--page <page>, 447
--per-page <per_page>, 447
--project-id <project_id>, 447
--sudo <sudo>, 447
-h, 447
gitlab-project-merge-request-pipelines
 command line option
--help, 430
--iid <iid>, 430
--project-id <project_id>, 430
--sudo <sudo>, 430
-h, 430
gitlab-project-merge-request-rebase
 command line option
--help, 430
--iid <iid>, 430
--project-id <project_id>, 430
--sudo <sudo>, 430
-h, 430
gitlab-project-merge-request-reset-spent-time
 command line option
--help, 430
--iid <iid>, 430
--project-id <project_id>, 430
--sudo <sudo>, 430
-h, 430
gitlab-project-merge-request-reset-time-estimate
 command line option
--help, 431
--iid <iid>, 431
--project-id <project_id>, 431
--sudo <sudo>, 431
-h, 431
gitlab-project-merge-request-resource-label-event
 command line option
--help, 447
-h, 447
gitlab-project-merge-request-resource-label-event-c
 command line option
--help, 447
--id <id>, 447
--mr-iid <mr_iid>, 447
--project-id <project_id>, 447
--sudo <sudo>, 447
-h, 447
gitlab-project-merge-request-resource-label-event-l
 command line option
--all, 448
--help, 448
--mr-iid <mr_iid>, 448
--page <page>, 448
--per-page <per_page>, 448
--project-id <project_id>, 448
--sudo <sudo>, 448
-h, 448
gitlab-project-merge-request-resource-milestone-ev
 command line option
--help, 448
-h, 448
gitlab-project-merge-request-resource-milestone-ev
 command line option

```

```

--help, 448
--id <id>, 448
--mr-iid <mr_iid>, 448
--project-id <project_id>, 448
--sudo <sudo>, 448
-h, 448
gitlab-project-merge-request-resource-milestones
  command line option
  --all, 449
  --help, 448
  --mr-iid <mr_iid>, 448
  --page <page>, 449
  --per-page <per_page>, 449
  --project-id <project_id>, 448
  --sudo <sudo>, 448
  -h, 448
gitlab-project-merge-request-resource-state-event
  command line option
  --help, 449
  -h, 449
gitlab-project-merge-request-resource-state-event-get
  command line option
  --help, 449
  --id <id>, 449
  --mr-iid <mr_iid>, 449
  --project-id <project_id>, 449
  --sudo <sudo>, 449
  -h, 449
gitlab-project-merge-request-resource-state-event-list
  command line option
  --help, 449
  --id <id>, 449
  --mr-iid <mr_iid>, 449
  --project-id <project_id>, 449
  --sudo <sudo>, 449
  -h, 449
gitlab-project-merge-request-subscribe
  command line option
  --help, 431
  --iid <iid>, 431
  --project-id <project_id>, 431
  --sudo <sudo>, 431
  -h, 431
gitlab-project-merge-request-time-estimate
  command line option
  --duration <duration>, 431
  --help, 431
  --iid <iid>, 431
  --project-id <project_id>, 431
  --sudo <sudo>, 431
  -h, 431
gitlab-project-merge-request-time-stats
  command line option
  --help, 432
  --iid <iid>, 432
  --project-id <project_id>, 432
  --sudo <sudo>, 432
  -h, 432
gitlab-project-merge-request-todo
  command line option
  --help, 432
  --iid <iid>, 432
  --project-id <project_id>, 432
  --sudo <sudo>, 432
  -h, 432
gitlab-project-merge-request-unapprove
  command line option
  --help, 432
  --iid <iid>, 432
  --project-id <project_id>, 432
  --sudo <sudo>, 432
  -h, 432
gitlab-project-merge-request-unsubscribe
  command line option
  --help, 432
  --iid <iid>, 432
  --project-id <project_id>, 432
  --sudo <sudo>, 432
  -h, 432
gitlab-project-merge-request-update
  command line option
  --allow-maintainer-to-push
 <allow_maintainer_to_push>, 433
  --assignee-id <assignee_id>, 433
  --description <description>, 433
  --discussion-locked
 <discussion_locked>, 433
  --help, 433
  --iid <iid>, 433
  --labels <labels>, 433
  --milestone-id <milestone_id>, 433
  --project-id <project_id>, 433
  --remove-source-branch
 <remove_source_branch>, 433
  --reviewer-ids <reviewer_ids>, 433
  --squash <squash>, 433
  --state-event <state_event>, 433
  --sudo <sudo>, 433
  --target-branch <target_branch>, 433
  --title <title>, 433
  -h, 433
gitlab-project-milestone
  command line
  option
  --help, 450
  -h, 450

```

```
gitlab-project-milestone-create
 command line option
 --description <description>, 450
 --due-date <due_date>, 450
 --help, 450
 --project-id <project_id>, 450
 --start-date <start_date>, 450
 --state-event <state_event>, 450
 --sudo <sudo>, 450
 --title <title>, 450
 -h, 450
gitlab-project-milestone-delete
 command line option
 --help, 450
 --id <id>, 450
 --project-id <project_id>, 450
 --sudo <sudo>, 450
 -h, 450
gitlab-project-milestone-get command
 line option
 --help, 451
 --id <id>, 451
 --project-id <project_id>, 451
 --sudo <sudo>, 451
 -h, 451
gitlab-project-milestone-issues
 command line option
 --help, 451
 --id <id>, 451
 --project-id <project_id>, 451
 --sudo <sudo>, 451
 -h, 451
gitlab-project-milestone-list command
 line option
 --all, 451
 --help, 451
 --iids <iids>, 451
 --page <page>, 451
 --per-page <per_page>, 451
 --project-id <project_id>, 451
 --search <search>, 451
 --state <state>, 451
 --sudo <sudo>, 451
 -h, 451
gitlab-project-milestone-merge-requests
 command line option
 --help, 452
 --id <id>, 452
 --project-id <project_id>, 452
 --sudo <sudo>, 452
 -h, 452
gitlab-project-milestone-update
 command line option
 --description <description>, 452
 --due-date <due_date>, 452
 --help, 452
 --id <id>, 452
 --project-id <project_id>, 452
 --start-date <start_date>, 452
 --state-event <state_event>, 452
 --sudo <sudo>, 452
 --title <title>, 452
 -h, 452
gitlab-project-mirror-pull command
 line option
 --help, 350
 --id <id>, 350
 -h, 350
gitlab-project-note command line
 option
 --help, 452
 -h, 452
gitlab-project-note-get command line
 option
 --help, 453
 --id <id>, 453
 --project-id <project_id>, 453
 --sudo <sudo>, 453
 -h, 453
gitlab-project-note-list command line
 option
 --all, 453
 --help, 453
 --page <page>, 453
 --per-page <per_page>, 453
 --project-id <project_id>, 453
 --sudo <sudo>, 453
 -h, 453
gitlab-project-notification-settings
 command line option
 --help, 453
 -h, 453
gitlab-project-notification-settings-get
 command line option
 --help, 453
 --project-id <project_id>, 453
 --sudo <sudo>, 453
 -h, 453
gitlab-project-notification-settings-update
 command line option
 --close-issue <close_issue>, 454
 --close-merge-request
 <close_merge_request>, 454
 --help, 454
 --level <level>, 454
 --merge-merge-request
 <merge_merge_request>, 454
 --new-issue <new_issue>, 454
```

```

--new-merge-request
  <new_merge_request>, 454
--new-note <new_note>, 454
--notification-email
  <notification_email>, 454
--project-id <project_id>, 454
--reassign-issue <reassign_issue>,
  454
--reassign-merge-request
  <reassign_merge_request>, 454
--reopen-issue <reopen_issue>, 454
--reopen-merge-request
  <reopen_merge_request>, 454
--sudo <sudo>, 454
-h, 454
gitlab-project-package command line
  option
--help, 455
-h, 455
gitlab-project-package-delete command
  line option
--help, 455
--id <id>, 455
--project-id <project_id>, 455
--sudo <sudo>, 455
-h, 455
gitlab-project-package-file command
  line option
--help, 456
-h, 456
gitlab-project-package-file-list
  command line option
--all, 456
--help, 456
--package-id <package_id>, 456
--page <page>, 456
--per-page <per_page>, 456
--project-id <project_id>, 456
--sudo <sudo>, 456
-h, 456
gitlab-project-package-get command
  line option
--help, 455
--id <id>, 455
--project-id <project_id>, 455
--sudo <sudo>, 455
-h, 455
gitlab-project-package-list command
  line option
--all, 456
--help, 455
--order-by <order_by>, 455
--package-name <package_name>, 455
--package-type <package_type>, 455
--page <page>, 455
--per-page <per_page>, 456
--project-id <project_id>, 455
--sort <sort>, 455
--sudo <sudo>, 455
-h, 455
gitlab-project-pages-domain command
  line option
--help, 456
-h, 456
gitlab-project-pages-domain-create
  command line option
--certificate <certificate>, 457
--domain <domain>, 456
--help, 456
--key <key>, 457
--project-id <project_id>, 456
--sudo <sudo>, 456
-h, 456
gitlab-project-pages-domain-delete
  command line option
--domain <domain>, 457
--help, 457
--project-id <project_id>, 457
--sudo <sudo>, 457
-h, 457
gitlab-project-pages-domain-get
  command line option
--domain <domain>, 457
--help, 457
--project-id <project_id>, 457
--sudo <sudo>, 457
-h, 457
gitlab-project-pages-domain-list
  command line option
--all, 457
--help, 457
--page <page>, 457
--per-page <per_page>, 457
--project-id <project_id>, 457
--sudo <sudo>, 457
-h, 457
gitlab-project-pages-domain-update
  command line option
--certificate <certificate>, 458
--domain <domain>, 458
--help, 458
--key <key>, 458
--project-id <project_id>, 458
--sudo <sudo>, 458
-h, 458
gitlab-project-pipeline command line
  option
--help, 458

```

-h, 458
gitlab-project-pipeline-bridge command
 line option
 --help, 460
 -h, 460
gitlab-project-pipeline-bridge-list
 command line option
 --all, 460
 --help, 460
 --page <page>, 460
 --per-page <per_page>, 460
 --pipeline-id <pipeline_id>, 460
 --project-id <project_id>, 460
 --scope <scope>, 460
 --sudo <sudo>, 460
 -h, 460
gitlab-project-pipeline-cancel command
 line option
 --help, 458
 --id <id>, 458
 --project-id <project_id>, 458
 --sudo <sudo>, 458
 -h, 458
gitlab-project-pipeline-create command
 line option
 --help, 458
 --project-id <project_id>, 458
 --ref <ref>, 458
 --sudo <sudo>, 458
 -h, 458
gitlab-project-pipeline-delete command
 line option
 --help, 459
 --id <id>, 459
 --project-id <project_id>, 459
 --sudo <sudo>, 459
 -h, 459
gitlab-project-pipeline-get command
 line option
 --help, 459
 --id <id>, 459
 --project-id <project_id>, 459
 --sudo <sudo>, 459
 -h, 459
gitlab-project-pipeline-job command
 line option
 --help, 461
 -h, 461
gitlab-project-pipeline-job-list
 command line option
 --all, 461
 --help, 461
 --include-retried
 <include_retried>, 461
 --page <page>, 461
 --per-page <per_page>, 461
 --pipeline-id <pipeline_id>, 461
 --project-id <project_id>, 461
 --scope <scope>, 461
 --sudo <sudo>, 461
 -h, 461
gitlab-project-pipeline-list command
 line option
 --all, 460
 --help, 459
 --name <name>, 459
 --order-by <order_by>, 459
 --page <page>, 460
 --per-page <per_page>, 460
 --project-id <project_id>, 459
 --ref <ref>, 459
 --scope <scope>, 459
 --sha <sha>, 459
 --sort <sort>, 460
 --status <status>, 459
 --sudo <sudo>, 459
 --username <username>, 459
 --yaml-errors <yaml_errors>, 459
 -h, 459
gitlab-project-pipeline-retry command
 line option
 --help, 460
 --id <id>, 460
 --project-id <project_id>, 460
 --sudo <sudo>, 460
 -h, 460
gitlab-project-pipeline-schedule
 command line option
 --help, 461
 -h, 461
gitlab-project-pipeline-schedule-create
 command line option
 --active <active>, 462
 --cron <cron>, 462
 --cron-timezone <cron_timezone>, 462
 --description <description>, 462
 --help, 461
 --project-id <project_id>, 462
 --ref <ref>, 462
 --sudo <sudo>, 462
 -h, 461
gitlab-project-pipeline-schedule-delete
 command line option
 --help, 462
 --id <id>, 462
 --project-id <project_id>, 462
 --sudo <sudo>, 462
 -h, 462

```

gitlab-project-pipeline-schedule-get
 command line option
 --help, 462
 --id <id>, 462
 --project-id <project_id>, 462
 --sudo <sudo>, 462
 -h, 462
gitlab-project-pipeline-schedule-list
 command line option
 --all, 462
 --help, 462
 --page <page>, 462
 --per-page <per_page>, 462
 --project-id <project_id>, 462
 --sudo <sudo>, 462
 -h, 462
gitlab-project-pipeline-schedule-play
 command line option
 --help, 463
 --id <id>, 463
 --project-id <project_id>, 463
 --sudo <sudo>, 463
 -h, 463
gitlab-project-pipeline-schedule-take-ownership
 command line option
 --help, 463
 --id <id>, 463
 --project-id <project_id>, 463
 --sudo <sudo>, 463
 -h, 463
gitlab-project-pipeline-schedule-update
 command line option
 --active <active>, 463
 --cron <cron>, 463
 --cron-timezone <cron_timezone>, 463
 --description <description>, 463
 --help, 463
 --id <id>, 463
 --project-id <project_id>, 463
 --ref <ref>, 463
 --sudo <sudo>, 463
 -h, 463
gitlab-project-pipeline-schedule-variable
 command line option
 --help, 464
 -h, 464
gitlab-project-pipeline-schedule-variable-get
 command line option
 --help, 464
 --key <key>, 464
 --pipeline-schedule-id
 <pipeline_schedule_id>, 464
 --project-id <project_id>, 464
 --sudo <sudo>, 464
 -h, 464
gitlab-project-pipeline-schedule-variable-delete
 command line option
 --help, 464
 --key <key>, 464
 --pipeline-schedule-id
 <pipeline_schedule_id>, 464
 --project-id <project_id>, 464
 --sudo <sudo>, 464
 -h, 464
gitlab-project-pipeline-schedule-variable-update
 command line option
 --help, 465
 --key <key>, 465
 --pipeline-schedule-id
 <pipeline_schedule_id>, 465
 --project-id <project_id>, 465
 --sudo <sudo>, 465
 --value <value>, 465
 -h, 465
gitlab-project-pipeline-test-report
 command line option
 --help, 465
 -h, 465
gitlab-project-pipeline-test-report-get
 command line option
 --help, 465
 --pipeline-id <pipeline_id>, 465
 --project-id <project_id>, 465
 --sudo <sudo>, 465
 -h, 465
gitlab-project-pipeline-variable
 command line option
 --help, 465
 -h, 465
gitlab-project-pipeline-variable-list
 command line option
 --all, 466
 --help, 466
 --page <page>, 466
 --per-page <per_page>, 466
 --pipeline-id <pipeline_id>, 466
 --project-id <project_id>, 466
 --sudo <sudo>, 466
 -h, 466
gitlab-project-protected-branch
 command line option
 --help, 466
 -h, 466
gitlab-project-protected-branch-create
 command line option
 --allowed-to-merge
 <allowed_to_merge>, 467

```

```
--allowed-to-push
  <allowed_to_push>, 466
--allowed-to-unprotect
  <allowed_to_unprotect>, 467
--code-owner-approval-required
  <code_owner_approval_required>,
  467
--help, 466
--merge-access-level
  <merge_access_level>, 466
--name <name>, 466
--project-id <project_id>, 466
--push-access-level
  <push_access_level>, 466
--sudo <sudo>, 466
--unprotect-access-level
  <unprotect_access_level>, 466
-h, 466
gitlab-project-protected-branch-delete
  command line option
--help, 467
--name <name>, 467
--project-id <project_id>, 467
--sudo <sudo>, 467
-h, 467
gitlab-project-protected-branch-get
  command line option
--help, 467
--name <name>, 467
--project-id <project_id>, 467
--sudo <sudo>, 467
-h, 467
gitlab-project-protected-branch-list
  command line option
--all, 467
--help, 467
--page <page>, 467
--per-page <per_page>, 467
--project-id <project_id>, 467
--sudo <sudo>, 467
-h, 467
gitlab-project-protected-tag
  command
  line option
--help, 468
-h, 468
gitlab-project-protected-tag-create
  command line option
--create-access-level
  <create_access_level>, 468
--help, 468
--name <name>, 468
--project-id <project_id>, 468
--sudo <sudo>, 468
-h, 468
gitlab-project-protected-tag-delete
  command line option
--help, 468
--name <name>, 468
--project-id <project_id>, 468
--sudo <sudo>, 468
-h, 468
gitlab-project-protected-tag-get
  command line option
--help, 468
--name <name>, 468
--project-id <project_id>, 468
--sudo <sudo>, 468
-h, 468
gitlab-project-protected-tag-list
  command line option
--all, 469
--help, 469
--page <page>, 469
--per-page <per_page>, 469
--project-id <project_id>, 469
--sudo <sudo>, 469
-h, 469
gitlab-project-push-rules
  command line
  option
--help, 469
-h, 469
gitlab-project-push-rules-create
  command line option
--author-email-regex
  <author_email_regex>, 469
--branch-name-regex
  <branch_name_regex>, 469
--commit-message-regex
  <commit_message_regex>, 469
--deny-delete-tag
  <deny_delete_tag>, 469
--file-name-regex
  <file_name_regex>, 469
--help, 469
--max-file-size <max_file_size>, 469
--member-check <member_check>, 469
--prevent-secrets
  <prevent_secrets>, 469
--project-id <project_id>, 469
--sudo <sudo>, 469
-h, 469
gitlab-project-push-rules-delete
  command line option
--help, 470
--project-id <project_id>, 470
--sudo <sudo>, 470
-h, 470
```

```

gitlab-project-push-rules-get command
  line option
  --help, 470
  --project-id <project_id>, 470
  --sudo <sudo>, 470
  -h, 470
gitlab-project-push-rules-update
  command line option
  --author-email-regex
 <author_email_regex>, 470
  --branch-name-regex
 <branch_name_regex>, 470
  --commit-message-regex
 <commit_message_regex>, 470
  --deny-delete-tag
 <deny_delete_tag>, 470
  --file-name-regex
 <file_name_regex>, 470
  --help, 470
  --max-file-size <max_file_size>, 471
  --member-check <member_check>, 470
  --prevent-secrets
 <prevent_secrets>, 470
  --project-id <project_id>, 470
  --sudo <sudo>, 470
  -h, 470
gitlab-project-registry-repository
  command line option
  --help, 471
  -h, 471
gitlab-project-registry-repository-delete
  command line option
  --help, 471
  --id <id>, 471
  --project-id <project_id>, 471
  --sudo <sudo>, 471
  -h, 471
gitlab-project-registry-repository-list
  command line option
  --all, 471
  --help, 471
  --page <page>, 471
  --per-page <per_page>, 471
  --project-id <project_id>, 471
  --sudo <sudo>, 471
  -h, 471
gitlab-project-registry-tag command
  line option
  --help, 471
  -h, 471
gitlab-project-registry-tag-delete
  command line option
  --help, 472
  --name <name>, 472
  --project-id <project_id>, 472
  --repository-id <repository_id>, 472
  --sudo <sudo>, 472
  -h, 472
gitlab-project-registry-tag-delete-in-bulk
  command line option
  --help, 472
  --keep-n <keep_n>, 472
  --name <name>, 472
  --name-regex <name_regex>, 472
  --older-than <older_than>, 472
  --project-id <project_id>, 472
  --repository-id <repository_id>, 472
  --sudo <sudo>, 472
  -h, 472
gitlab-project-registry-tag-get
  command line option
  --help, 472
  --name <name>, 472
  --project-id <project_id>, 472
  --repository-id <repository_id>, 472
  --sudo <sudo>, 472
  -h, 472
gitlab-project-registry-tag-list
  command line option
  --all, 473
  --help, 473
  --page <page>, 473
  --per-page <per_page>, 473
  --project-id <project_id>, 473
  --repository-id <repository_id>, 473
  --sudo <sudo>, 473
  -h, 473
gitlab-project-release command line
  option
  --help, 473
  -h, 473
gitlab-project-release-create command
  line option
  --assets <assets>, 473
  --description <description>, 473
  --help, 473
  --name <name>, 473
  --project-id <project_id>, 473
  --ref <ref>, 473
  --sudo <sudo>, 473
  --tag-name <tag_name>, 473
  -h, 473
gitlab-project-release-delete command
  line option
  --help, 474
  --project-id <project_id>, 474
  --sudo <sudo>, 474
  --tag-name <tag_name>, 474

```

```
-h, 474
gitlab-project-release-get command
  line option
  --help, 474
  --project-id <project_id>, 474
  --sudo <sudo>, 474
  --tag-name <tag_name>, 474
  -h, 474
gitlab-project-release-link command
  line option
  --help, 475
  -h, 475
gitlab-project-release-link-create
  command line option
  --filepath <filepath>, 475
  --help, 475
  --link-type <link_type>, 475
  --name <name>, 475
  --project-id <project_id>, 475
  --sudo <sudo>, 475
  --tag-name <tag_name>, 475
  --url <url>, 475
  -h, 475
gitlab-project-release-link-delete
  command line option
  --help, 475
  --id <id>, 476
  --project-id <project_id>, 475
  --sudo <sudo>, 475
  --tag-name <tag_name>, 475
  -h, 475
gitlab-project-release-link-get
  command line option
  --help, 476
  --id <id>, 476
  --project-id <project_id>, 476
  --sudo <sudo>, 476
  --tag-name <tag_name>, 476
  -h, 476
gitlab-project-release-link-list
  command line option
  --all, 476
  --help, 476
  --page <page>, 476
  --per-page <per_page>, 476
  --project-id <project_id>, 476
  --sudo <sudo>, 476
  --tag-name <tag_name>, 476
  -h, 476
gitlab-project-release-link-update
  command line option
  --filepath <filepath>, 477
  --help, 476
  --id <id>, 476
  --link-type <link_type>, 477
  --name <name>, 477
  --project-id <project_id>, 476
  --sudo <sudo>, 476
  --tag-name <tag_name>, 476
  --url <url>, 477
  -h, 476
gitlab-project-release-list command
  line option
  --all, 474
  --help, 474
  --page <page>, 474
  --per-page <per_page>, 474
  --project-id <project_id>, 474
  --sudo <sudo>, 474
  -h, 474
gitlab-project-release-update command
  line option
  --description <description>, 475
  --help, 474
  --milestones <milestones>, 475
  --name <name>, 475
  --project-id <project_id>, 475
  --released-at <released_at>, 475
  --sudo <sudo>, 474
  --tag-name <tag_name>, 475
  -h, 474
gitlab-project-remote-mirror command
  line option
  --help, 477
  -h, 477
gitlab-project-remote-mirror-create
  command line option
  --enabled <enabled>, 477
  --help, 477
  --only-protected-branches
 <only_protected_branches>, 477
  --project-id <project_id>, 477
  --sudo <sudo>, 477
  --url <url>, 477
  -h, 477
gitlab-project-remote-mirror-list
  command line option
  --all, 477
  --help, 477
  --page <page>, 477
  --per-page <per_page>, 477
  --project-id <project_id>, 477
  --sudo <sudo>, 477
  -h, 477
gitlab-project-remote-mirror-update
  command line option
  --enabled <enabled>, 478
  --help, 478
```

```

--id <id>, 478
--only-protected-branches
  <only_protected_branches>, 478
--project-id <project_id>, 478
--sudo <sudo>, 478
-h, 478
gitlab-project-repository-archive
  command line option
--help, 350
--id <id>, 350
--sha <sha>, 350
-h, 350
gitlab-project-repository-blob command
  line option
--help, 350
--id <id>, 350
--sha <sha>, 350
-h, 350
gitlab-project-repository-compare
  command line option
--from- <from_>, 351
--help, 351
--id <id>, 351
--to <to>, 351
-h, 351
gitlab-project-repository-contributors
  command line option
--help, 351
--id <id>, 351
-h, 351
gitlab-project-repository-raw-blob
  command line option
--help, 351
--id <id>, 351
--sha <sha>, 351
-h, 351
gitlab-project-repository-tree command
  line option
--help, 351
--id <id>, 351
--path <path>, 351
--recursive <recursive>, 351
--ref <ref>, 351
-h, 351
gitlab-project-runner command line
  option
--help, 478
-h, 478
gitlab-project-runner-create command
  line option
--help, 478
--project-id <project_id>, 478
--runner-id <runner_id>, 478
--sudo <sudo>, 478
-h, 478
gitlab-project-runner-delete command
  line option
--help, 478
--id <id>, 478
--project-id <project_id>, 478
--sudo <sudo>, 478
-h, 478
gitlab-project-runner-get command line
  option
--help, 479
--id <id>, 479
--project-id <project_id>, 479
--sudo <sudo>, 479
-h, 479
gitlab-project-runner-list command
  line option
--all, 479
--help, 479
--page <page>, 479
--per-page <per_page>, 479
--project-id <project_id>, 479
--scope <scope>, 479
--sudo <sudo>, 479
--tag-list <tag_list>, 479
-h, 479
gitlab-project-search command line
  option
--help, 352
--id <id>, 352
--scope <scope>, 352
--search <search>, 352
-h, 352
gitlab-project-service command line
  option
--help, 479
-h, 479
gitlab-project-service-available
  command line option
--help, 479
--id <id>, 479
--project-id <project_id>, 479
--sudo <sudo>, 479
-h, 479
gitlab-project-service-delete command
  line option
--help, 480
--id <id>, 480
--project-id <project_id>, 480
--sudo <sudo>, 480
-h, 480
gitlab-project-service-get command
  line option
--help, 480

```

```
--id <id>, 480
--project-id <project_id>, 480
--sudo <sudo>, 480
-h, 480
gitlab-project-service-list command
  line option
--all, 480
--help, 480
--page <page>, 480
--per-page <per_page>, 480
--project-id <project_id>, 480
--sudo <sudo>, 480
-h, 480
gitlab-project-service-update command
  line option
--help, 480
--id <id>, 480
--project-id <project_id>, 480
--sudo <sudo>, 480
-h, 480
gitlab-project-share command line
  option
--expires-at <expires_at>, 352
--group-access <group_access>, 352
--group-id <group_id>, 352
--help, 352
--id <id>, 352
-h, 352
gitlab-project-snapshot command line
  option
--help, 352
--id <id>, 352
--wiki <wiki>, 352
-h, 352
gitlab-project-snippet command line
  option
--help, 481
-h, 481
gitlab-project-snippet-award-emoji
  command line option
--help, 483
-h, 483
gitlab-project-snippet-award-emoji-create
  command line option
--help, 483
--name <name>, 483
--project-id <project_id>, 483
--snippet-id <snippet_id>, 483
--sudo <sudo>, 483
-h, 483
gitlab-project-snippet-award-emoji-delete
  command line option
--help, 484
--id <id>, 484
--project-id <project_id>, 484
--snippet-id <snippet_id>, 484
--sudo <sudo>, 484
-h, 484
gitlab-project-snippet-award-emoji-get
  command line option
--help, 484
--id <id>, 484
--project-id <project_id>, 484
--snippet-id <snippet_id>, 484
--sudo <sudo>, 484
-h, 484
gitlab-project-snippet-award-emoji-list
  command line option
--all, 484
--help, 484
--page <page>, 484
--per-page <per_page>, 484
--project-id <project_id>, 484
--snippet-id <snippet_id>, 484
--sudo <sudo>, 484
-h, 484
gitlab-project-snippet-content command
  line option
--help, 481
--id <id>, 481
--project-id <project_id>, 481
--sudo <sudo>, 481
-h, 481
gitlab-project-snippet-create command
  line option
--content <content>, 481
--description <description>, 481
--file-name <file_name>, 481
--help, 481
--project-id <project_id>, 481
--sudo <sudo>, 481
--title <title>, 481
--visibility <visibility>, 481
-h, 481
gitlab-project-snippet-delete command
  line option
--help, 482
--id <id>, 482
--project-id <project_id>, 482
--sudo <sudo>, 482
-h, 482
gitlab-project-snippet-discussion
  command line option
--help, 485
-h, 485
gitlab-project-snippet-discussion-create
  command line option
--body <body>, 485
```

```

--created-at <created_at>, 485
--help, 485
--project-id <project_id>, 485
--snippet-id <snippet_id>, 485
--sudo <sudo>, 485
-h, 485
gitlab-project-snippet-discussion-get
 command line option
--help, 485
--id <id>, 485
--project-id <project_id>, 485
--snippet-id <snippet_id>, 485
--sudo <sudo>, 485
-h, 485
gitlab-project-snippet-discussion-list
 command line option
--all, 486
--help, 485
--page <page>, 486
--per-page <per_page>, 486
--project-id <project_id>, 485
--snippet-id <snippet_id>, 486
--sudo <sudo>, 485
-h, 485
gitlab-project-snippet-discussion-note
 command line option
--help, 486
-h, 486
gitlab-project-snippet-discussion-note-create
 command line option
--body <body>, 486
--created-at <created_at>, 486
--discussion-id <discussion_id>, 486
--help, 486
--project-id <project_id>, 486
--snippet-id <snippet_id>, 486
--sudo <sudo>, 486
-h, 486
gitlab-project-snippet-discussion-note-delete
 command line option
--discussion-id <discussion_id>, 486
--help, 486
--id <id>, 486
--project-id <project_id>, 486
--snippet-id <snippet_id>, 486
--sudo <sudo>, 486
-h, 486
gitlab-project-snippet-discussion-note-get
 command line option
--discussion-id <discussion_id>, 487
--help, 487
--id <id>, 487
--project-id <project_id>, 487
--snippet-id <snippet_id>, 487
--sudo <sudo>, 487
-h, 487
gitlab-project-snippet-discussion-note-update
 command line option
--body <body>, 487
--discussion-id <discussion_id>, 487
--help, 487
--id <id>, 487
--project-id <project_id>, 487
--snippet-id <snippet_id>, 487
--sudo <sudo>, 487
-h, 487
gitlab-project-snippet-get
 command line option
--help, 482
--id <id>, 482
--project-id <project_id>, 482
--sudo <sudo>, 482
-h, 482
gitlab-project-snippet-list
 command line option
--all, 482
--help, 482
--page <page>, 482
--per-page <per_page>, 482
--project-id <project_id>, 482
--sudo <sudo>, 482
-h, 482
gitlab-project-snippet-note
 command line option
--help, 487
-h, 487
gitlab-project-snippet-note-award-emoji
 command line option
--help, 489
-h, 489
gitlab-project-snippet-note-award-emoji-create
 command line option
--help, 490
--name <name>, 490
--note-id <note_id>, 490
--project-id <project_id>, 490
--snippet-id <snippet_id>, 490
--sudo <sudo>, 490
-h, 490
gitlab-project-snippet-note-award-emoji-delete
 command line option
--help, 490
--id <id>, 490
--note-id <note_id>, 490
--project-id <project_id>, 490
--snippet-id <snippet_id>, 490
--sudo <sudo>, 490
-h, 490

```

```
gitlab-project-snippet-note-award-emoji-g#tgitlab-project-snippet-note-update
  command line option command line option
  --help, 490 --body <body>, 489
  --id <id>, 490 --help, 489
  --note-id <note_id>, 490 --id <id>, 489
  --project-id <project_id>, 490 --project-id <project_id>, 489
  --snippet-id <snippet_id>, 490 --snippet-id <snippet_id>, 489
  --sudo <sudo>, 490 --sudo <sudo>, 489
  -h, 490 -h, 489

gitlab-project-snippet-note-award-emoji-g#tgitlab-project-snippet-update command
  command line option line option
  --all, 491 --content <content>, 483
  --help, 491 --description <description>, 483
  --note-id <note_id>, 491 --file-name <file_name>, 483
  --page <page>, 491 --help, 482
  --per-page <per_page>, 491 --id <id>, 483
  --project-id <project_id>, 491 --project-id <project_id>, 483
  --snippet-id <snippet_id>, 491 --sudo <sudo>, 483
  --sudo <sudo>, 491 --title <title>, 483
  -h, 491 --visibility <visibility>, 483
  -h, 482

gitlab-project-snippet-note-create
  command line option
  --body <body>, 488
  --help, 488
  --project-id <project_id>, 488
  --snippet-id <snippet_id>, 488
  --sudo <sudo>, 488
  -h, 488

gitlab-project-snippet-note-delete
  command line option
  --help, 488
  --id <id>, 488
  --project-id <project_id>, 488
  --snippet-id <snippet_id>, 488
  --sudo <sudo>, 488
  -h, 488

gitlab-project-snippet-note-get
  command line option
  --help, 488
  --id <id>, 488
  --project-id <project_id>, 488
  --snippet-id <snippet_id>, 488
  --sudo <sudo>, 488
  -h, 488

gitlab-project-snippet-note-list
  command line option
  --all, 489
  --help, 489
  --page <page>, 489
  --per-page <per_page>, 489
  --project-id <project_id>, 489
  --snippet-id <snippet_id>, 489
  --sudo <sudo>, 489
  -h, 489

gitlab-project-snippet-user-agent-detail
  command line option
  --help, 483
  --id <id>, 483
  --project-id <project_id>, 483
  --sudo <sudo>, 483
  -h, 483

gitlab-project-star command line
  option
  --help, 352
  --id <id>, 352
  -h, 352

gitlab-project-tag command line option
  --help, 491
  -h, 491

gitlab-project-tag-create command line
  option
  --help, 491
  --message <message>, 491
  --project-id <project_id>, 491
  --ref <ref>, 491
  --sudo <sudo>, 491
  --tag-name <tag_name>, 491
  -h, 491

gitlab-project-tag-delete command line
  option
  --help, 492
  --name <name>, 492
  --project-id <project_id>, 492
  --sudo <sudo>, 492
  -h, 492

gitlab-project-tag-get command line
  option
```

```

--help, 492
--name <name>, 492
--project-id <project_id>, 492
--sudo <sudo>, 492
-h, 492
gitlab-project-tag-list command line
  option
--all, 492
--help, 492
--page <page>, 492
--per-page <per_page>, 492
--project-id <project_id>, 492
--sudo <sudo>, 492
-h, 492
gitlab-project-tag-set-release-description
  command line option
--description <description>, 493
--help, 492
--name <name>, 493
--project-id <project_id>, 492
--sudo <sudo>, 492
-h, 492
gitlab-project-transfer-project
  command line option
--help, 353
--id <id>, 353
--to-namespace <to_namespace>, 353
-h, 353
gitlab-project-trigger command line
  option
--help, 493
-h, 493
gitlab-project-trigger-create command
  line option
--description <description>, 493
--help, 493
--project-id <project_id>, 493
--sudo <sudo>, 493
-h, 493
gitlab-project-trigger-delete command
  line option
--help, 493
--id <id>, 493
--project-id <project_id>, 493
--sudo <sudo>, 493
-h, 493
gitlab-project-trigger-get command
  line option
--help, 493
--id <id>, 493
--project-id <project_id>, 493
--sudo <sudo>, 493
-h, 493
gitlab-project-trigger-list command
  line option
--all, 494
--help, 494
--page <page>, 494
--per-page <per_page>, 494
--project-id <project_id>, 494
--sudo <sudo>, 494
-h, 494
gitlab-project-trigger-pipeline
  command line option
--help, 353
--id <id>, 353
--ref <ref>, 353
--token <token>, 353
-h, 353
gitlab-project-trigger-take-ownership
  command line option
--help, 494
--id <id>, 494
--project-id <project_id>, 494
--sudo <sudo>, 494
-h, 494
gitlab-project-trigger-update command
  line option
--description <description>, 494
--help, 494
--id <id>, 494
--project-id <project_id>, 494
--sudo <sudo>, 494
-h, 494
gitlab-project-unarchive command line
  option
--help, 353
--id <id>, 353
-h, 353
gitlab-project-unshare command line
  option
--group-id <group_id>, 353
--help, 353
--id <id>, 353
-h, 353
gitlab-project-unstar command line
  option
--help, 354
--id <id>, 354
-h, 354
gitlab-project-update command line
  option
--allow-merge-on-skipped-pipeline
  <allow_merge_on_skipped_pipeline>,
  355
--analytics-access-level
  <analytics_access_level>, 355

```

```

--approvals-before-merge
  <approvals_before_merge>, 355
--auto-cancel-pending-pipelines
  <auto_cancel_pending_pipelines>,
  355
--auto-devops-deploy-strategy
  <auto_devops_deploy_strategy>,
  355
--auto-devops-enabled
  <auto_devops_enabled>, 355
--autoclose-referenced-issues
  <autoclose_referenced_issues>,
  355
--avatar <avatar>, 355
--build-coverage-regex
  <build_coverage_regex>, 355
--build-git-strategy
  <build_git_strategy>, 355
--build-timeout <build_timeout>, 355
--builds-access-level
  <builds_access_level>, 355
--ci-config-path <ci_config_path>,
  355
--ci-default-git-depth
  <ci_default_git_depth>, 356
--ci-forward-deployment-enabled
  <ci_forward_deployment_enabled>,
  356
--container-expiration-policy-attributes
  <container_expiration_policy_attributes>,
  356
--container-registry-enabled
  <container_registry_enabled>,
  356
--default-branch <default_branch>,
  356
--description <description>, 356
--emails-disabled
  <emails_disabled>, 356
--external-authorization-classification-label
  <external_authorization_classification_label>,
  356
--forking-access-level
  <forking_access_level>, 356
--help, 355
--id <id>, 355
--import-url <import_url>, 356
--issues-access-level
  <issues_access_level>, 356
--issues-enabled <issues_enabled>,
  356
--issues-template
  <issues_template>, 357
--jobs-enabled <jobs_enabled>, 356
--lfs-enabled <lfs_enabled>, 356
--merge-method <merge_method>, 356
--merge-requests-access-level
  <merge_requests_access_level>,
  356
--merge-requests-enabled
  <merge_requests_enabled>, 356
--merge-requests-template
  <merge_requests_template>, 357
--mirror <mirror>, 356
--mirror-overwrites-diverged-branches
  <mirror_overwrites_diverged_branches>,
  356
--mirror-trigger-builds
  <mirror_trigger_builds>, 356
--mirror-user-id <mirror_user_id>,
  356
--name <name>, 356
--only-allow-merge-if-all-discussions-are-resolved
  <only_allow_merge_if_all_discussions_are_resolved>,
  356
--only-allow-merge-if-pipeline-succeeds
  <only_allow_merge_if_pipeline_succeeds>,
  356
--only-mirror-protected-branches
  <only_mirror_protected_branches>,
  356
--operations-access-level
  <operations_access_level>, 356
--packages-enabled
  <packages_enabled>, 356
--pages-access-level
  <pages_access_level>, 356
--path <path>, 356
--public-builds <public_builds>, 356
--remove-source-branch-after-merge
  <remove_source_branch_after_merge>,
  356
--repository-access-level
  <repository_access_level>, 356
--repository-storage
  <repository_storage>, 356
--request-access-enabled
  <request_access_enabled>, 356
--requirements-access-level
  <requirements_access_level>,
  356
--resolve-outdated-diff-discussions
  <resolve_outdated_diff_discussions>,
  356
--restrict-user-defined-variables
  <restrict_user_defined_variables>,
  356
--service-desk-enabled

```

```

 <service_desk_enabled>, 357
--shared-runners-enabled
 <shared_runners_enabled>, 357
--show-default-award-emojis
 <show_default_award_emojis>,
 357
--snippets-access-level
 <snippets_access_level>, 357
--snippets-enabled
 <snippets_enabled>, 357
--sudo <sudo>, 355
--suggestion-commit-message
 <suggestion_commit_message>,
 357
--tag-list <tag_list>, 357
--visibility <visibility>, 357
--wiki-access-level
 <wiki_access_level>, 357
--wiki-enabled <wiki_enabled>, 357
-h, 355
gitlab-project-update-submodule
 command line option
--branch <branch>, 357
--commit-sha <commit_sha>, 357
--help, 357
--id <id>, 357
--submodule <submodule>, 357
-h, 357
gitlab-project-upload command line
 option
--filename <filename>, 357
--filepath <filepath>, 357
--help, 357
--id <id>, 357
-h, 357
gitlab-project-user command line
 option
--help, 495
-h, 495
gitlab-project-user-list command line
 option
--all, 495
--help, 495
--page <page>, 495
--per-page <per_page>, 495
--project-id <project_id>, 495
--search <search>, 495
--skip-users <skip_users>, 495
--sudo <sudo>, 495
-h, 495
gitlab-project-variable command line
 option
--help, 495
-h, 495
gitlab-project-variable-create command
 line option
--environment-scope
 <environment_scope>, 496
--help, 495
--key <key>, 495
--masked <masked>, 496
--project-id <project_id>, 495
--protected <protected>, 495
--sudo <sudo>, 495
--value <value>, 495
--variable-type <variable_type>, 496
-h, 495
gitlab-project-variable-delete command
 line option
--help, 496
--key <key>, 496
--project-id <project_id>, 496
--sudo <sudo>, 496
-h, 496
gitlab-project-variable-get command
 line option
--help, 496
--key <key>, 496
--project-id <project_id>, 496
--sudo <sudo>, 496
-h, 496
gitlab-project-variable-list command
 line option
--all, 496
--help, 496
--page <page>, 496
--per-page <per_page>, 496
--project-id <project_id>, 496
--sudo <sudo>, 496
-h, 496
gitlab-project-variable-update command
 line option
--environment-scope
 <environment_scope>, 497
--help, 497
--key <key>, 497
--masked <masked>, 497
--project-id <project_id>, 497
--protected <protected>, 497
--sudo <sudo>, 497
--value <value>, 497
--variable-type <variable_type>, 497
-h, 497
gitlab-project-wiki command line
 option
--help, 497
-h, 497

```

gitlab-project-wiki-create command
line option
--content <content>, 497
--format <format>, 497
--help, 497
--project-id <project_id>, 497
--sudo <sudo>, 497
--title <title>, 497
-h, 497

gitlab-project-wiki-delete command
line option
--help, 498
--project-id <project_id>, 498
--slug <slug>, 498
--sudo <sudo>, 498
-h, 498

gitlab-project-wiki-get command line
option
--help, 498
--project-id <project_id>, 498
--slug <slug>, 498
--sudo <sudo>, 498
-h, 498

gitlab-project-wiki-list command line
option
--all, 498
--help, 498
--page <page>, 498
--per-page <per_page>, 498
--project-id <project_id>, 498
--sudo <sudo>, 498
--with-content <with_content>, 498
-h, 498

gitlab-project-wiki-update command
line option
--content <content>, 499
--format <format>, 499
--help, 499
--project-id <project_id>, 499
--slug <slug>, 499
--sudo <sudo>, 499
--title <title>, 499
-h, 499

gitlab-runner command line option
--help, 499
-h, 499

gitlab-runner-all command line option
--help, 499
--id <id>, 499
--scope <scope>, 499
-h, 499

gitlab-runner-create command line
option
--access-level <access_level>, 500
--active <active>, 500
--description <description>, 499
--help, 499
--info <info>, 500
--locked <locked>, 500
--maximum-timeout
 <maximum_timeout>, 500
--run-untagged <run_untagged>, 500
--sudo <sudo>, 499
--tag-list <tag_list>, 500
--token <token>, 499
-h, 499

gitlab-runner-delete command line
option
--help, 500
--id <id>, 500
--sudo <sudo>, 500
-h, 500

gitlab-runner-get command line option
--help, 500
--id <id>, 500
--sudo <sudo>, 500
-h, 500

gitlab-runner-job command line option
--help, 501
-h, 501

gitlab-runner-job-list command line
option
--all, 502
--help, 502
--page <page>, 502
--per-page <per_page>, 502
--runner-id <runner_id>, 502
--status <status>, 502
--sudo <sudo>, 502
-h, 502

gitlab-runner-list command line option
--all, 500
--help, 500
--page <page>, 500
--per-page <per_page>, 500
--scope <scope>, 500
--sudo <sudo>, 500
--tag-list <tag_list>, 500
-h, 500

gitlab-runner-update command line
option
--access-level <access_level>, 501
--active <active>, 501
--description <description>, 501
--help, 501
--id <id>, 501
--locked <locked>, 501

```

--maximum-timeout
 <maximum_timeout>, 501
--run-untagged <run_untagged>, 501
--sudo <sudo>, 501
--tag-list <tag_list>, 501
-h, 501
gitlab-runner-verify command line
 option
--help, 501
--id <id>, 501
--token <token>, 501
-h, 501
gitlab-snippet command line option
--help, 502
-h, 502
gitlab-snippet-content command line
 option
--help, 502
--id <id>, 502
-h, 502
gitlab-snippet-create command line
 option
--content <content>, 502
--file-name <file_name>, 502
--help, 502
--lifetime <lifetime>, 502
--sudo <sudo>, 502
--title <title>, 502
--visibility <visibility>, 502
-h, 502
gitlab-snippet-delete command line
 option
--help, 503
--id <id>, 503
--sudo <sudo>, 503
-h, 503
gitlab-snippet-get command line option
--help, 503
--id <id>, 503
--sudo <sudo>, 503
-h, 503
gitlab-snippet-list command line
 option
--all, 503
--help, 503
--page <page>, 503
--per-page <per_page>, 503
--sudo <sudo>, 503
-h, 503
gitlab-snippet-public command line
 option
--help, 503
--id <id>, 503
-h, 503
gitlab-snippet-update command line
 option
--content <content>, 504
--file-name <file_name>, 504
--help, 504
--id <id>, 504
--sudo <sudo>, 504
--title <title>, 504
--visibility <visibility>, 504
-h, 504
gitlab-snippet-user-agent-detail
 command line option
--help, 504
--id <id>, 504
-h, 504
gitlab-todo command line option
--help, 504
-h, 504
gitlab-todo-delete command line option
--help, 504
--id <id>, 504
--sudo <sudo>, 504
-h, 504
gitlab-todo-list command line option
--action <action>, 505
--all, 505
--author-id <author_id>, 505
--help, 505
--page <page>, 505
--per-page <per_page>, 505
--project-id <project_id>, 505
--state <state>, 505
--sudo <sudo>, 505
--type <type>, 505
-h, 505
gitlab-todo-mark-all-as-done command
 line option
--help, 505
--id <id>, 505
-h, 505
gitlab-todo-mark-as-done command line
 option
--help, 505
--id <id>, 505
-h, 505
gitlab-user command line option
--help, 505
-h, 505
gitlab-user-activate command line
 option
--help, 506
--id <id>, 506
-h, 506

```

gitlab-user-activities command line option
--help, 510
-h, 510

gitlab-user-activities-list command line option
--all, 510
--help, 510
--page <page>, 510
--per-page <per_page>, 510
--sudo <sudo>, 510
-h, 510

gitlab-user-block command line option
--help, 506
--id <id>, 506
-h, 506

gitlab-user-create command line option
--admin <admin>, 507
--avatar <avatar>, 507
--bio <bio>, 507
--can-create-group <can_create_group>, 507
--color-scheme-id <color_scheme_id>, 507
--email <email>, 506
--extern-uid <extern_uid>, 507
--external <external>, 507
--help, 506
--linkedin <linkedin>, 506
--location <location>, 507
--name <name>, 506
--organization <organization>, 507
--password <password>, 506
--private-profile <private_profile>, 507
--projects-limit <projects_limit>, 506
--provider <provider>, 507
--public-email <public_email>, 507
--reset-password <reset_password>, 506
--skip-confirmation <skip_confirmation>, 507
--skype <skype>, 506
--sudo <sudo>, 506
--theme-id <theme_id>, 507
--twitter <twitter>, 506
--username <username>, 506
--website-url <website_url>, 507
-h, 506

gitlab-user-custom-attribute command line option
--help, 511
-h, 511

gitlab-user-custom-attribute-delete command line option
--help, 511
--key <key>, 511
--sudo <sudo>, 511
--user-id <user_id>, 511
-h, 511

gitlab-user-custom-attribute-get command line option
--help, 511
--key <key>, 511
--sudo <sudo>, 511
--user-id <user_id>, 511
-h, 511

gitlab-user-custom-attribute-list command line option
--all, 511
--help, 511
--page <page>, 511
--per-page <per_page>, 511
--sudo <sudo>, 511
--user-id <user_id>, 511
-h, 511

gitlab-user-deactivate command line option
--help, 507
--id <id>, 507
-h, 507

gitlab-user-delete command line option
--help, 507
--id <id>, 507
--sudo <sudo>, 507
-h, 507

gitlab-user-email command line option
--help, 512
-h, 512

gitlab-user-email-create command line option
--email <email>, 512
--help, 512
--sudo <sudo>, 512
--user-id <user_id>, 512
-h, 512

gitlab-user-email-delete command line option
--help, 512
--id <id>, 512
--sudo <sudo>, 512
--user-id <user_id>, 512
-h, 512

gitlab-user-email-get command line option
--help, 512
--id <id>, 512

```

--sudo <sudo>, 512
--user-id <user_id>, 512
-h, 512
gitlab-user-email-list command line
  option
--all, 513
--help, 513
--page <page>, 513
--per-page <per_page>, 513
--sudo <sudo>, 513
--user-id <user_id>, 513
-h, 513
gitlab-user-event command line option
--help, 513
-h, 513
gitlab-user-event-list command line
  option
--action <action>, 513
--after <after>, 513
--all, 513
--before <before>, 513
--help, 513
--page <page>, 513
--per-page <per_page>, 513
--sort <sort>, 513
--sudo <sudo>, 513
--target-type <target_type>, 513
--user-id <user_id>, 513
-h, 513
gitlab-user-follow command line option
--help, 508
--id <id>, 508
-h, 508
gitlab-user-get command line option
--help, 508
--id <id>, 508
--sudo <sudo>, 508
-h, 508
gitlab-user-gpg-key command line
  option
--help, 514
-h, 514
gitlab-user-gpg-key-create command
  line option
--help, 514
--key <key>, 514
--sudo <sudo>, 514
--user-id <user_id>, 514
-h, 514
gitlab-user-gpg-key-delete command
  line option
--help, 514
--id <id>, 514
--sudo <sudo>, 514
--user-id <user_id>, 514
-h, 514
gitlab-user-gpg-key-get command line
  option
--help, 514
--id <id>, 514
--sudo <sudo>, 514
--user-id <user_id>, 514
-h, 514
gitlab-user-gpg-key-list command line
  option
--all, 515
--help, 515
--page <page>, 515
--per-page <per_page>, 515
--sudo <sudo>, 515
--user-id <user_id>, 515
-h, 515
gitlab-user-impersonation-token
  command line option
--help, 515
-h, 515
gitlab-user-impersonation-token-create
  command line option
--expires-at <expires_at>, 515
--help, 515
--name <name>, 515
--scopes <scopes>, 515
--sudo <sudo>, 515
--user-id <user_id>, 515
-h, 515
gitlab-user-impersonation-token-delete
  command line option
--help, 515
--id <id>, 515
--sudo <sudo>, 515
--user-id <user_id>, 515
-h, 515
gitlab-user-impersonation-token-get
  command line option
--help, 516
--id <id>, 516
--sudo <sudo>, 516
--user-id <user_id>, 516
-h, 516
gitlab-user-impersonation-token-list
  command line option
--all, 516
--help, 516
--page <page>, 516
--per-page <per_page>, 516
--state <state>, 516
--sudo <sudo>, 516
--user-id <user_id>, 516

```

```
-h, 516
gitlab-user-key command line option
--help, 516
-h, 516
gitlab-user-key-create command line
  option
--help, 516
--key <key>, 516
--sudo <sudo>, 516
--title <title>, 516
--user-id <user_id>, 516
-h, 516
gitlab-user-key-delete command line
  option
--help, 517
--id <id>, 517
--sudo <sudo>, 517
--user-id <user_id>, 517
-h, 517
gitlab-user-key-list command line
  option
--all, 517
--help, 517
--page <page>, 517
--per-page <per_page>, 517
--sudo <sudo>, 517
--user-id <user_id>, 517
-h, 517
gitlab-user-list command line option
--active <active>, 508
--all, 508
--blocked <blocked>, 508
--custom-attributes
  <custom_attributes>, 508
--extern-uid <extern_uid>, 508
--external <external>, 508
--help, 508
--page <page>, 508
--per-page <per_page>, 508
--provider <provider>, 508
--search <search>, 508
--status <status>, 508
--sudo <sudo>, 508
--two-factor <two_factor>, 508
--username <username>, 508
-h, 508
gitlab-user-membership command line
  option
--help, 517
-h, 517
gitlab-user-membership-get command
  line option
--help, 517
--source-id <source_id>, 517
--sudo <sudo>, 517
--user-id <user_id>, 517
-h, 517
gitlab-user-membership-list command
  line option
--all, 518
--help, 518
--page <page>, 518
--per-page <per_page>, 518
--sudo <sudo>, 518
--type <type>, 518
--user-id <user_id>, 518
-h, 518
gitlab-user-project command line
  option
--help, 518
-h, 518
gitlab-user-project-create command
  line option
--builds-enabled <builds_enabled>,
  519
--default-branch <default_branch>,
  518
--description <description>, 519
--help, 518
--import-url <import_url>, 519
--issues-enabled <issues_enabled>,
  518
--merge-requests-enabled
  <merge_requests_enabled>, 518
--name <name>, 518
--only-allow-merge-if-build-succeeds
  <only_allow_merge_if_build_succeeds>,
  519
--public <public>, 519
--public-builds <public_builds>, 519
--snippets-enabled
  <snippets_enabled>, 519
--sudo <sudo>, 518
--user-id <user_id>, 518
--visibility <visibility>, 519
--wall-enabled <wall_enabled>, 518
--wiki-enabled <wiki_enabled>, 519
-h, 518
gitlab-user-project-list command line
  option
--all, 520
--archived <archived>, 519
--help, 519
--id-after <id_after>, 520
--id-before <id_before>, 520
--membership <membership>, 519
--min-access-level
  <min_access_level>, 520
```

```

--order-by <order_by>, 519
--owned <owned>, 519
--page <page>, 520
--per-page <per_page>, 520
--repository-checksum-failed
  <repository_checksum_failed>,
  520
--search <search>, 519
--simple <simple>, 519
--sort <sort>, 519
--starred <starred>, 519
--statistics <statistics>, 520
--sudo <sudo>, 519
--user-id <user_id>, 519
--visibility <visibility>, 519
--wiki-checksum-failed
  <wiki_checksum_failed>, 520
--with-custom-attributes
  <with_custom_attributes>, 520
--with-issues-enabled
  <with_issues_enabled>, 520
--with-merge-requests-enabled
  <with_merge_requests_enabled>,
  520
--with-programming-language
  <with_programming_language>,
  520
-h, 519
gitlab-user-status command line option
--help, 520
-h, 520
gitlab-user-status-get command line
  option
--help, 520
--sudo <sudo>, 520
--user-id <user_id>, 520
-h, 520
gitlab-user-unblock command line
  option
--help, 509
--id <id>, 509
-h, 509
gitlab-user-unfollow command line
  option
--help, 509
--id <id>, 509
-h, 509
gitlab-user-update command line option
--admin <admin>, 510
--avatar <avatar>, 510
--bio <bio>, 510
--can-create-group
  <can_create_group>, 510
--color-scheme-id
  <color_scheme_id>, 510
--email <email>, 509
--extern-uid <extern_uid>, 509
--external <external>, 510
--help, 509
--id <id>, 509
--linkedin <linkedin>, 509
--location <location>, 510
--name <name>, 509
--organization <organization>, 510
--password <password>, 509
--private-profile
  <private_profile>, 510
--projects-limit <projects_limit>,
  509
--provider <provider>, 510
--public-email <public_email>, 510
--skip-reconfirmation
  <skip_reconfirmation>, 510
--skype <skype>, 509
--sudo <sudo>, 509
--theme-id <theme_id>, 510
--twitter <twitter>, 509
--username <username>, 509
--website-url <website_url>, 510
-h, 509
gitlab-variable command line option
--help, 520
-h, 520
gitlab-variable-create command line
  option
--help, 521
--key <key>, 521
--masked <masked>, 521
--protected <protected>, 521
--sudo <sudo>, 521
--value <value>, 521
--variable-type <variable_type>, 521
-h, 521
gitlab-variable-delete command line
  option
--help, 521
--key <key>, 521
--sudo <sudo>, 521
-h, 521
gitlab-variable-get command line
  option
--help, 521
--key <key>, 521
--sudo <sudo>, 521
-h, 521
gitlab-variable-list command line
  option

```

- `--all`, 521
 - `--help`, 521
 - `--page <page>`, 521
 - `--per-page <per_page>`, 521
 - `--sudo <sudo>`, 521
 - `-h`, 521
- gitlab-variable-update command line
 - option
 - `--help`, 522
 - `--key <key>`, 522
 - `--masked <masked>`, 522
 - `--protected <protected>`, 522
 - `--sudo <sudo>`, 522
 - `--value <value>`, 522
 - `--variable-type <variable_type>`, 522
 - `-h`, 522
- GitlabActivateError, 252
- GitlabAttachFileError, 252
- GitlabAuthenticationError, 252
- GitlabBlockError, 252
- GitlabBuildCancelError, 252
- GitlabBuildEraseError, 253
- GitlabBuildPlayError, 253
- GitlabBuildRetryError, 253
- GitlabCancelError, 253
- GitlabCherryPickError, 253
- Gitlabciyaml (*class in gitlab.v4.objects*), 140
- GitlabciyamlManager (*class in gitlab.v4.objects*), 141
- gitlabciyamls (*gitlab.Gitlab attribute*), 125
- GitlabConfigHelperError, 252
- GitlabConfigMissingError, 252
- GitlabConfigParser (*class in gitlab.config*), 252
- GitlabConnectionError, 253
- GitlabCreateError, 253
- GitlabDataError, 252
- GitlabDeactivateError, 253
- GitlabDeleteError, 253
- GitlabError, 253
- GitlabFollowError, 253
- GitlabGetError, 254
- GitlabHousekeepingError, 254
- GitlabHttpError, 254
- GitlabIDError, 252
- GitlabImportError, 254
- GitlabJobCancelError, 254
- GitlabJobEraseError, 254
- GitlabJobPlayError, 254
- GitlabJobRetryError, 254
- GitlabLicenseError, 254
- GitlabList (*class in gitlab*), 129
- GitlabListError, 254
- GitlabMarkdownError, 255
- GitlabMRApprovalError, 254
- GitlabMRClosedError, 255
- GitlabMRForbiddenError, 255
- GitlabMROnBuildSuccessError, 255
- GitlabMRRebaseError, 255
- GitlabOperationError, 255
- GitlabOwnershipError, 255
- GitlabParsingError, 255
- GitlabPipelineCancelError, 255
- GitlabPipelinePlayError, 255
- GitlabPipelineRetryError, 256
- GitlabProjectDeployKeyError, 256
- GitlabProtectError, 256
- GitlabRenderError, 256
- GitlabRepairError, 256
- GitlabRetryError, 256
- GitlabRevertError, 256
- GitlabSearchError, 256
- GitlabSetError, 256
- GitlabStopError, 256
- GitlabSubscribeError, 256
- GitlabTimeTrackingError, 257
- GitlabTodoError, 257
- GitlabTransferProjectError, 257
- GitlabUnblockError, 257
- GitlabUnfollowError, 257
- GitlabUnsubscribeError, 257
- GitlabUpdateError, 257
- GitlabUploadError, 257
- GitlabVerifyError, 257
- Group (*class in gitlab.v4.objects*), 141
- GroupAccessRequest (*class in gitlab.v4.objects*), 142
- GroupAccessRequestManager (*class in gitlab.v4.objects*), 143
- GroupAuditEvent (*class in gitlab.v4.objects*), 143
- GroupAuditEventManager (*class in gitlab.v4.objects*), 143
- GroupBadge (*class in gitlab.v4.objects*), 143
- GroupBadgeManager (*class in gitlab.v4.objects*), 143
- GroupBillableMember (*class in gitlab.v4.objects*), 144
- GroupBillableMemberManager (*class in gitlab.v4.objects*), 144
- GroupBillableMemberMembership (*class in gitlab.v4.objects*), 144
- GroupBillableMemberMembershipManager (*class in gitlab.v4.objects*), 144
- GroupBoard (*class in gitlab.v4.objects*), 144
- GroupBoardList (*class in gitlab.v4.objects*), 144
- GroupBoardListManager (*class in gitlab.v4.objects*), 144
- GroupBoardManager (*class in gitlab.v4.objects*), 145
- GroupCluster (*class in gitlab.v4.objects*), 145

- GroupClusterManager (class in *gitlab.v4.objects*), 145
- GroupCustomAttribute (class in *gitlab.v4.objects*), 146
- GroupCustomAttributeManager (class in *gitlab.v4.objects*), 146
- GroupDeployToken (class in *gitlab.v4.objects*), 146
- GroupDeployTokenManager (class in *gitlab.v4.objects*), 146
- GroupDescendantGroup (class in *gitlab.v4.objects*), 147
- GroupDescendantGroupManager (class in *gitlab.v4.objects*), 147
- GroupEpic (class in *gitlab.v4.objects*), 147
- GroupEpicIssue (class in *gitlab.v4.objects*), 147
- GroupEpicIssueManager (class in *gitlab.v4.objects*), 148
- GroupEpicManager (class in *gitlab.v4.objects*), 148
- GroupEpicResourceLabelEvent (class in *gitlab.v4.objects*), 149
- GroupEpicResourceLabelEventManager (class in *gitlab.v4.objects*), 149
- GroupExport (class in *gitlab.v4.objects*), 149
- GroupExportManager (class in *gitlab.v4.objects*), 149
- GroupHook (class in *gitlab.v4.objects*), 149
- GroupHookManager (class in *gitlab.v4.objects*), 149
- GroupImport (class in *gitlab.v4.objects*), 151
- GroupImportManager (class in *gitlab.v4.objects*), 151
- GroupIssue (class in *gitlab.v4.objects*), 151
- GroupIssueManager (class in *gitlab.v4.objects*), 151
- GroupIssuesStatistics (class in *gitlab.v4.objects*), 152
- GroupIssuesStatisticsManager (class in *gitlab.v4.objects*), 152
- GroupLabel (class in *gitlab.v4.objects*), 152
- GroupLabelManager (class in *gitlab.v4.objects*), 152
- GroupManager (class in *gitlab.v4.objects*), 153
- GroupMember (class in *gitlab.v4.objects*), 155
- GroupMemberAllManager (class in *gitlab.v4.objects*), 155
- GroupMemberManager (class in *gitlab.v4.objects*), 155
- GroupMergeRequest (class in *gitlab.v4.objects*), 156
- GroupMergeRequestManager (class in *gitlab.v4.objects*), 156
- GroupMilestone (class in *gitlab.v4.objects*), 156
- GroupMilestoneManager (class in *gitlab.v4.objects*), 157
- GroupNotificationSettings (class in *gitlab.v4.objects*), 158
- GroupNotificationSettingsManager (class in *gitlab.v4.objects*), 158
- GroupPackage (class in *gitlab.v4.objects*), 159
- GroupPackageManager (class in *gitlab.v4.objects*), 159
- GroupProject (class in *gitlab.v4.objects*), 159
- GroupProjectManager (class in *gitlab.v4.objects*), 159
- GroupRunner (class in *gitlab.v4.objects*), 160
- GroupRunnerManager (class in *gitlab.v4.objects*), 160
- groups (*gitlab.Gitlab* attribute), 125
- GroupSubgroup (class in *gitlab.v4.objects*), 160
- GroupSubgroupManager (class in *gitlab.v4.objects*), 160
- GroupVariable (class in *gitlab.v4.objects*), 161
- GroupVariableManager (class in *gitlab.v4.objects*), 161
- GroupWiki (class in *gitlab.v4.objects*), 161
- GroupWikiManager (class in *gitlab.v4.objects*), 161
- ## H
- headers (*gitlab.Gitlab* attribute), 125
- Hook (class in *gitlab.v4.objects*), 162
- HookManager (class in *gitlab.v4.objects*), 162
- hooks (*gitlab.Gitlab* attribute), 125
- housekeeping() (*gitlab.v4.objects.Project* method), 169
- http_delete() (*gitlab.Gitlab* method), 125
- http_get() (*gitlab.Gitlab* method), 125
- http_list() (*gitlab.Gitlab* method), 125
- http_post() (*gitlab.Gitlab* method), 126
- http_put() (*gitlab.Gitlab* method), 126
- http_request() (*gitlab.Gitlab* method), 126
- ## I
- import_bitbucket_server() (*gitlab.v4.objects.ProjectManager* method), 205
- import_github() (*gitlab.v4.objects.ProjectManager* method), 206
- import_group() (*gitlab.v4.objects.GroupManager* method), 155
- import_project() (*gitlab.v4.objects.ProjectManager* method), 207
- Issue (class in *gitlab.v4.objects*), 162
- IssueManager (class in *gitlab.v4.objects*), 162
- issues (*gitlab.Gitlab* attribute), 127
- issues() (*gitlab.v4.objects.GroupMilestone* method), 157
- issues() (*gitlab.v4.objects.ProjectMilestone* method), 218
- issues_statistics (*gitlab.Gitlab* attribute), 127
- IssuesStatistics (class in *gitlab.v4.objects*), 163

IssuesStatisticsManager (class in *gitlab.v4.objects*), 163

J

job_stats() (*gitlab.v4.objects.SidekiqManager* method), 239

K

keep_artifacts() (*gitlab.v4.objects.ProjectJob* method), 198

Key (class in *gitlab.v4.objects*), 163

KeyManager (class in *gitlab.v4.objects*), 163

keys (*gitlab.Gitlab* attribute), 127

L

languages() (*gitlab.v4.objects.Project* method), 169

ldap_sync() (*gitlab.v4.objects.Group* method), 141

LDAPGroup (class in *gitlab.v4.objects*), 163

LDAPGroupManager (class in *gitlab.v4.objects*), 164

ldapgroups (*gitlab.Gitlab* attribute), 127

License (class in *gitlab.v4.objects*), 164

LicenseManager (class in *gitlab.v4.objects*), 164

licenses (*gitlab.Gitlab* attribute), 127

lint() (*gitlab.Gitlab* method), 127

list() (*gitlab.mixins.ListMixin* method), 260

list() (*gitlab.v4.objects.LDAPGroupManager* method), 164

list() (*gitlab.v4.objects.UserProjectManager* method), 249

ListMixin (class in *gitlab.mixins*), 260

M

main() (in module *gitlab.cli*), 251

manager (*gitlab.base.RESTObject* attribute), 250

manager (*gitlab.mixins.AccessRequestMixin* attribute), 258

manager (*gitlab.mixins.DownloadMixin* attribute), 260

manager (*gitlab.mixins.ObjectDeleteMixin* attribute), 261

manager (*gitlab.mixins.ParticipantsMixin* attribute), 261

manager (*gitlab.mixins.RefreshMixin* attribute), 261

manager (*gitlab.mixins.SaveMixin* attribute), 262

manager (*gitlab.mixins.SubscribableMixin* attribute), 262

manager (*gitlab.mixins.TimeTrackingMixin* attribute), 263

manager (*gitlab.mixins.TODOMixin* attribute), 264

manager (*gitlab.mixins.UserAgentDetailMixin* attribute), 264

manager (*gitlab.v4.objects.Application* attribute), 130

manager (*gitlab.v4.objects.ApplicationAppearance* attribute), 130

manager (*gitlab.v4.objects.ApplicationSettings* attribute), 131

manager (*gitlab.v4.objects.AuditEvent* attribute), 134

manager (*gitlab.v4.objects.BroadcastMessage* attribute), 134

manager (*gitlab.v4.objects.CurrentUser* attribute), 135

manager (*gitlab.v4.objects.CurrentUserEmail* attribute), 135

manager (*gitlab.v4.objects.CurrentUserGPGKey* attribute), 135

manager (*gitlab.v4.objects.CurrentUserKey* attribute), 135

manager (*gitlab.v4.objects.CurrentUserStatus* attribute), 136

manager (*gitlab.v4.objects.DeployKey* attribute), 136

manager (*gitlab.v4.objects.DeployToken* attribute), 137

manager (*gitlab.v4.objects.Dockerfile* attribute), 137

manager (*gitlab.v4.objects.Event* attribute), 137

manager (*gitlab.v4.objects.Feature* attribute), 137

manager (*gitlab.v4.objects.GenericPackage* attribute), 138

manager (*gitlab.v4.objects.GeoNode* attribute), 139

manager (*gitlab.v4.objects.Gitignore* attribute), 140

manager (*gitlab.v4.objects.Gitlabciyaml* attribute), 141

manager (*gitlab.v4.objects.Group* attribute), 141

manager (*gitlab.v4.objects.GroupAccessRequest* attribute), 143

manager (*gitlab.v4.objects.GroupAuditEvent* attribute), 143

manager (*gitlab.v4.objects.GroupBadge* attribute), 143

manager (*gitlab.v4.objects.GroupBillableMember* attribute), 144

manager (*gitlab.v4.objects.GroupBillableMemberMembership* attribute), 144

manager (*gitlab.v4.objects.GroupBoard* attribute), 144

manager (*gitlab.v4.objects.GroupBoardList* attribute), 144

manager (*gitlab.v4.objects.GroupCluster* attribute), 145

manager (*gitlab.v4.objects.GroupCustomAttribute* attribute), 146

manager (*gitlab.v4.objects.GroupDeployToken* attribute), 146

manager (*gitlab.v4.objects.GroupDescendantGroup* attribute), 147

manager (*gitlab.v4.objects.GroupEpic* attribute), 147

manager (*gitlab.v4.objects.GroupEpicIssue* attribute), 147

manager (*gitlab.v4.objects.GroupEpicResourceLabelEvent* attribute), 149

manager (*gitlab.v4.objects.GroupExport* attribute), 149

manager (*gitlab.v4.objects.GroupHook* attribute), 149

manager (*gitlab.v4.objects.GroupImport* attribute), 151

manager (*gitlab.v4.objects.GroupIssue* attribute), 151

manager (*gitlab.v4.objects.GroupIssuesStatistics*

- attribute), 152
- manager (*gitlab.v4.objects.GroupLabel* attribute), 152
- manager (*gitlab.v4.objects.GroupMember* attribute), 155
- manager (*gitlab.v4.objects.GroupMergeRequest* attribute), 156
- manager (*gitlab.v4.objects.GroupMilestone* attribute), 157
- manager (*gitlab.v4.objects.GroupNotificationSettings* attribute), 158
- manager (*gitlab.v4.objects.GroupPackage* attribute), 159
- manager (*gitlab.v4.objects.GroupProject* attribute), 159
- manager (*gitlab.v4.objects.GroupRunner* attribute), 160
- manager (*gitlab.v4.objects.GroupSubgroup* attribute), 160
- manager (*gitlab.v4.objects.GroupVariable* attribute), 161
- manager (*gitlab.v4.objects.GroupWiki* attribute), 161
- manager (*gitlab.v4.objects.Hook* attribute), 162
- manager (*gitlab.v4.objects.Issue* attribute), 162
- manager (*gitlab.v4.objects.IssuesStatistics* attribute), 163
- manager (*gitlab.v4.objects.Key* attribute), 163
- manager (*gitlab.v4.objects.LDAPGroup* attribute), 164
- manager (*gitlab.v4.objects.License* attribute), 164
- manager (*gitlab.v4.objects.MergeRequest* attribute), 164
- manager (*gitlab.v4.objects.Namespace* attribute), 166
- manager (*gitlab.v4.objects.NotificationSettings* attribute), 166
- manager (*gitlab.v4.objects.PagesDomain* attribute), 166
- manager (*gitlab.v4.objects.PersonalAccessToken* attribute), 167
- manager (*gitlab.v4.objects.Project* attribute), 169
- manager (*gitlab.v4.objects.ProjectAccessRequest* attribute), 172
- manager (*gitlab.v4.objects.ProjectAdditionalStatistics* attribute), 172
- manager (*gitlab.v4.objects.ProjectApproval* attribute), 172
- manager (*gitlab.v4.objects.ProjectApprovalRule* attribute), 173
- manager (*gitlab.v4.objects.ProjectAudit* attribute), 174
- manager (*gitlab.v4.objects.ProjectAuditEvent* attribute), 174
- manager (*gitlab.v4.objects.ProjectBadge* attribute), 174
- manager (*gitlab.v4.objects.ProjectBoard* attribute), 175
- manager (*gitlab.v4.objects.ProjectBoardList* attribute), 175
- manager (*gitlab.v4.objects.ProjectBranch* attribute), 175
- manager (*gitlab.v4.objects.ProjectCluster* attribute), 176
- manager (*gitlab.v4.objects.ProjectCommit* attribute), 178
- manager (*gitlab.v4.objects.ProjectCommitComment* attribute), 179
- manager (*gitlab.v4.objects.ProjectCommitDiscussion* attribute), 179
- manager (*gitlab.v4.objects.ProjectCommitDiscussionNote* attribute), 179
- manager (*gitlab.v4.objects.ProjectCommitStatus* attribute), 180
- manager (*gitlab.v4.objects.ProjectCustomAttribute* attribute), 181
- manager (*gitlab.v4.objects.ProjectDeployment* attribute), 182
- manager (*gitlab.v4.objects.ProjectDeploymentMergeRequest* attribute), 183
- manager (*gitlab.v4.objects.ProjectDeployToken* attribute), 181
- manager (*gitlab.v4.objects.ProjectEnvironment* attribute), 184
- manager (*gitlab.v4.objects.ProjectEvent* attribute), 184
- manager (*gitlab.v4.objects.ProjectExport* attribute), 185
- manager (*gitlab.v4.objects.ProjectFile* attribute), 185
- manager (*gitlab.v4.objects.ProjectFork* attribute), 188
- manager (*gitlab.v4.objects.ProjectHook* attribute), 189
- manager (*gitlab.v4.objects.ProjectImport* attribute), 190
- manager (*gitlab.v4.objects.ProjectIssue* attribute), 191
- manager (*gitlab.v4.objects.ProjectIssueAwardEmoji* attribute), 191
- manager (*gitlab.v4.objects.ProjectIssueDiscussion* attribute), 192
- manager (*gitlab.v4.objects.ProjectIssueDiscussionNote* attribute), 192
- manager (*gitlab.v4.objects.ProjectIssueLink* attribute), 193
- manager (*gitlab.v4.objects.ProjectIssueNote* attribute), 194
- manager (*gitlab.v4.objects.ProjectIssueNoteAwardEmoji* attribute), 195
- manager (*gitlab.v4.objects.ProjectIssueResourceLabelEvent* attribute), 195
- manager (*gitlab.v4.objects.ProjectIssueResourceMilestoneEvent* attribute), 196
- manager (*gitlab.v4.objects.ProjectIssueResourceStateEvent* attribute), 196
- manager (*gitlab.v4.objects.ProjectIssuesStatistics* attribute), 196
- manager (*gitlab.v4.objects.ProjectJob* attribute), 198
- manager (*gitlab.v4.objects.ProjectKey* attribute), 199
- manager (*gitlab.v4.objects.ProjectLabel* attribute), 199
- manager (*gitlab.v4.objects.ProjectMember* attribute), 199

- 207
- manager (*gitlab.v4.objects.ProjectMergeRequest attribute*), 209
- manager (*gitlab.v4.objects.ProjectMergeRequestApproval attribute*), 210
- manager (*gitlab.v4.objects.ProjectMergeRequestApprovalRule attribute*), 211
- manager (*gitlab.v4.objects.ProjectMergeRequestAwardEmoji attribute*), 212
- manager (*gitlab.v4.objects.ProjectMergeRequestDiff attribute*), 213
- manager (*gitlab.v4.objects.ProjectMergeRequestDiscussion attribute*), 213
- manager (*gitlab.v4.objects.ProjectMergeRequestDiscussionNote attribute*), 213
- manager (*gitlab.v4.objects.ProjectMergeRequestNote attribute*), 215
- manager (*gitlab.v4.objects.ProjectMergeRequestNoteAwardEmoji attribute*), 216
- manager (*gitlab.v4.objects.ProjectMergeRequestPipeline attribute*), 216
- manager (*gitlab.v4.objects.ProjectMergeRequestResourceLabelEvent attribute*), 217
- manager (*gitlab.v4.objects.ProjectMergeRequestResourceMilestoneEvent attribute*), 217
- manager (*gitlab.v4.objects.ProjectMergeRequestResourceStateEvent attribute*), 217
- manager (*gitlab.v4.objects.ProjectMilestone attribute*), 218
- manager (*gitlab.v4.objects.ProjectNote attribute*), 219
- manager (*gitlab.v4.objects.ProjectNotificationSettings attribute*), 220
- manager (*gitlab.v4.objects.ProjectPackage attribute*), 220
- manager (*gitlab.v4.objects.ProjectPackageFile attribute*), 220
- manager (*gitlab.v4.objects.ProjectPagesDomain attribute*), 221
- manager (*gitlab.v4.objects.ProjectPipeline attribute*), 222
- manager (*gitlab.v4.objects.ProjectPipelineBridge attribute*), 222
- manager (*gitlab.v4.objects.ProjectPipelineJob attribute*), 222
- manager (*gitlab.v4.objects.ProjectPipelineSchedule attribute*), 223
- manager (*gitlab.v4.objects.ProjectPipelineScheduleVariable attribute*), 224
- manager (*gitlab.v4.objects.ProjectPipelineTestReport attribute*), 225
- manager (*gitlab.v4.objects.ProjectPipelineVariable attribute*), 225
- manager (*gitlab.v4.objects.ProjectProtectedBranch attribute*), 225
- manager (*gitlab.v4.objects.ProjectProtectedTag attribute*), 226
- manager (*gitlab.v4.objects.ProjectPushRules attribute*), 226
- manager (*gitlab.v4.objects.ProjectRegistryRepository attribute*), 227
- manager (*gitlab.v4.objects.ProjectRegistryTag attribute*), 227
- manager (*gitlab.v4.objects.ProjectRelease attribute*), 228
- manager (*gitlab.v4.objects.ProjectReleaseLink attribute*), 228
- manager (*gitlab.v4.objects.ProjectRemoteMirror attribute*), 229
- manager (*gitlab.v4.objects.ProjectRunner attribute*), 230
- manager (*gitlab.v4.objects.ProjectService attribute*), 230
- manager (*gitlab.v4.objects.ProjectSnippet attribute*), 231
- manager (*gitlab.v4.objects.ProjectSnippetAwardEmoji attribute*), 231
- manager (*gitlab.v4.objects.ProjectSnippetDiscussion attribute*), 232
- manager (*gitlab.v4.objects.ProjectSnippetDiscussionNote attribute*), 232
- manager (*gitlab.v4.objects.ProjectSnippetNote attribute*), 233
- manager (*gitlab.v4.objects.ProjectSnippetNoteAwardEmoji attribute*), 233
- manager (*gitlab.v4.objects.ProjectTag attribute*), 234
- manager (*gitlab.v4.objects.ProjectTrigger attribute*), 234
- manager (*gitlab.v4.objects.ProjectUser attribute*), 235
- manager (*gitlab.v4.objects.ProjectVariable attribute*), 235
- manager (*gitlab.v4.objects.ProjectWiki attribute*), 236
- manager (*gitlab.v4.objects.Runner attribute*), 237
- manager (*gitlab.v4.objects.RunnerJob attribute*), 237
- manager (*gitlab.v4.objects.Snippet attribute*), 240
- manager (*gitlab.v4.objects.TODO attribute*), 240
- manager (*gitlab.v4.objects.User attribute*), 242
- manager (*gitlab.v4.objects.UserActivities attribute*), 243
- manager (*gitlab.v4.objects.UserCustomAttribute attribute*), 243
- manager (*gitlab.v4.objects.UserEmail attribute*), 243
- manager (*gitlab.v4.objects.UserEvent attribute*), 243
- manager (*gitlab.v4.objects.UserGPGKey attribute*), 244
- manager (*gitlab.v4.objects.UserImpersonationToken attribute*), 244
- manager (*gitlab.v4.objects.UserKey attribute*), 245
- manager (*gitlab.v4.objects.UserMembership attribute*), 247

manager (*gitlab.v4.objects.UserProject* attribute), 247
 manager (*gitlab.v4.objects.UserStatus* attribute), 249
 manager (*gitlab.v4.objects.Variable* attribute), 249
 mark_all_as_done() (*gitlab.v4.objects.TODOManager* method), 241
 mark_as_done() (*gitlab.v4.objects.TODO* method), 241
 markdown() (*gitlab.Gitlab* method), 127
 merge() (*gitlab.v4.objects.ProjectMergeRequest* method), 209
 merge_ref() (*gitlab.v4.objects.ProjectMergeRequest* method), 210
 merge_requests() (*gitlab.v4.objects.GroupMilestone* method), 157
 merge_requests() (*gitlab.v4.objects.ProjectCommit* method), 178
 merge_requests() (*gitlab.v4.objects.ProjectMilestone* method), 218
 MergeRequest (*class in gitlab.v4.objects*), 164
 MergeRequestManager (*class in gitlab.v4.objects*), 165
 mergerequests (*gitlab.Gitlab* attribute), 128
 mirror_pull() (*gitlab.v4.objects.Project* method), 169
 module
 gitlab, 123
 gitlab.base, 250
 gitlab.cli, 251
 gitlab.config, 252
 gitlab.const, 252
 gitlab.exceptions, 252
 gitlab.mixins, 258
 gitlab.utils, 265
 gitlab.v4, 250
 gitlab.v4.objects, 130
 move() (*gitlab.v4.objects.ProjectIssue* method), 191

N

Namespace (*class in gitlab.v4.objects*), 166
 NamespaceManager (*class in gitlab.v4.objects*), 166
 namespaces (*gitlab.Gitlab* attribute), 128
 next() (*gitlab.base.RESTObjectList* method), 251
 next() (*gitlab.GitlabList* method), 130
 next_page() (*gitlab.base.RESTObjectList* property), 251
 next_page() (*gitlab.GitlabList* property), 130
 NotificationSettings (*class in gitlab.v4.objects*), 166
 notificationsettings (*gitlab.Gitlab* attribute), 128
 NotificationSettingsManager (*class in gitlab.v4.objects*), 166

NoUpdateMixin (*class in gitlab.mixins*), 261

O

ObjectDeleteMixin (*class in gitlab.mixins*), 261
 on_http_error() (*in module gitlab.exceptions*), 258
 optional (*gitlab.base.RequiredOptional* attribute), 251

P

PagesDomain (*class in gitlab.v4.objects*), 166
 PagesDomainManager (*class in gitlab.v4.objects*), 167
 pagesdomains (*gitlab.Gitlab* attribute), 128
 parent_attrs() (*gitlab.base.RESTManager* property), 250
 participants() (*gitlab.mixins.ParticipantsMixin* method), 261
 ParticipantsMixin (*class in gitlab.mixins*), 261
 path() (*gitlab.base.RESTManager* property), 250
 per_page() (*gitlab.base.RESTObjectList* property), 251
 per_page() (*gitlab.GitlabList* property), 130
 personal_access_tokens (*gitlab.Gitlab* attribute), 128
 PersonalAccessToken (*class in gitlab.v4.objects*), 167
 PersonalAccessTokenManager (*class in gitlab.v4.objects*), 167
 play() (*gitlab.v4.objects.ProjectJob* method), 198
 play() (*gitlab.v4.objects.ProjectPipelineSchedule* method), 223
 prev_page() (*gitlab.base.RESTObjectList* property), 251
 prev_page() (*gitlab.GitlabList* property), 130
 process_metrics() (*gitlab.v4.objects.SidekiqManager* method), 239
 Project (*class in gitlab.v4.objects*), 167
 ProjectAccessRequest (*class in gitlab.v4.objects*), 172
 ProjectAccessRequestManager (*class in gitlab.v4.objects*), 172
 ProjectAdditionalStatistics (*class in gitlab.v4.objects*), 172
 ProjectAdditionalStatisticsManager (*class in gitlab.v4.objects*), 172
 ProjectApproval (*class in gitlab.v4.objects*), 172
 ProjectApprovalManager (*class in gitlab.v4.objects*), 172
 ProjectApprovalRule (*class in gitlab.v4.objects*), 173
 ProjectApprovalRuleManager (*class in gitlab.v4.objects*), 173
 ProjectAudit (*class in gitlab.v4.objects*), 174

- ProjectAuditEvent (class in *gitlab.v4.objects*), 174
- ProjectAuditEventManager (class in *gitlab.v4.objects*), 174
- ProjectAuditManager (class in *gitlab.v4.objects*), 174
- ProjectBadge (class in *gitlab.v4.objects*), 174
- ProjectBadgeManager (class in *gitlab.v4.objects*), 174
- ProjectBoard (class in *gitlab.v4.objects*), 175
- ProjectBoardList (class in *gitlab.v4.objects*), 175
- ProjectBoardListManager (class in *gitlab.v4.objects*), 175
- ProjectBoardManager (class in *gitlab.v4.objects*), 175
- ProjectBranch (class in *gitlab.v4.objects*), 175
- ProjectBranchManager (class in *gitlab.v4.objects*), 176
- ProjectCluster (class in *gitlab.v4.objects*), 176
- ProjectClusterManager (class in *gitlab.v4.objects*), 176
- ProjectCommit (class in *gitlab.v4.objects*), 177
- ProjectCommitComment (class in *gitlab.v4.objects*), 179
- ProjectCommitCommentManager (class in *gitlab.v4.objects*), 179
- ProjectCommitDiscussion (class in *gitlab.v4.objects*), 179
- ProjectCommitDiscussionManager (class in *gitlab.v4.objects*), 179
- ProjectCommitDiscussionNote (class in *gitlab.v4.objects*), 179
- ProjectCommitDiscussionNoteManager (class in *gitlab.v4.objects*), 179
- ProjectCommitManager (class in *gitlab.v4.objects*), 180
- ProjectCommitStatus (class in *gitlab.v4.objects*), 180
- ProjectCommitStatusManager (class in *gitlab.v4.objects*), 180
- ProjectCustomAttribute (class in *gitlab.v4.objects*), 181
- ProjectCustomAttributeManager (class in *gitlab.v4.objects*), 181
- ProjectDeployment (class in *gitlab.v4.objects*), 182
- ProjectDeploymentManager (class in *gitlab.v4.objects*), 182
- ProjectDeploymentMergeRequest (class in *gitlab.v4.objects*), 182
- ProjectDeploymentMergeRequestManager (class in *gitlab.v4.objects*), 183
- ProjectDeployToken (class in *gitlab.v4.objects*), 181
- ProjectDeployTokenManager (class in *gitlab.v4.objects*), 181
- ProjectEnvironment (class in *gitlab.v4.objects*), 184
- ProjectEnvironmentManager (class in *gitlab.v4.objects*), 184
- ProjectEvent (class in *gitlab.v4.objects*), 184
- ProjectEventManager (class in *gitlab.v4.objects*), 184
- ProjectExport (class in *gitlab.v4.objects*), 185
- ProjectExportManager (class in *gitlab.v4.objects*), 185
- ProjectFile (class in *gitlab.v4.objects*), 185
- ProjectFileManager (class in *gitlab.v4.objects*), 186
- ProjectFork (class in *gitlab.v4.objects*), 188
- ProjectForkManager (class in *gitlab.v4.objects*), 188
- ProjectHook (class in *gitlab.v4.objects*), 189
- ProjectHookManager (class in *gitlab.v4.objects*), 189
- ProjectImport (class in *gitlab.v4.objects*), 190
- ProjectImportManager (class in *gitlab.v4.objects*), 190
- ProjectIssue (class in *gitlab.v4.objects*), 191
- ProjectIssueAwardEmoji (class in *gitlab.v4.objects*), 191
- ProjectIssueAwardEmojiManager (class in *gitlab.v4.objects*), 191
- ProjectIssueDiscussion (class in *gitlab.v4.objects*), 192
- ProjectIssueDiscussionManager (class in *gitlab.v4.objects*), 192
- ProjectIssueDiscussionNote (class in *gitlab.v4.objects*), 192
- ProjectIssueDiscussionNoteManager (class in *gitlab.v4.objects*), 192
- ProjectIssueLink (class in *gitlab.v4.objects*), 193
- ProjectIssueLinkManager (class in *gitlab.v4.objects*), 193
- ProjectIssueManager (class in *gitlab.v4.objects*), 193
- ProjectIssueNote (class in *gitlab.v4.objects*), 194
- ProjectIssueNoteAwardEmoji (class in *gitlab.v4.objects*), 195
- ProjectIssueNoteAwardEmojiManager (class in *gitlab.v4.objects*), 195
- ProjectIssueNoteManager (class in *gitlab.v4.objects*), 195
- ProjectIssueResourceLabelEvent (class in *gitlab.v4.objects*), 195
- ProjectIssueResourceLabelEventManager (class in *gitlab.v4.objects*), 195
- ProjectIssueResourceMilestoneEvent (class in *gitlab.v4.objects*), 195
- ProjectIssueResourceMilestoneEventManager

- (*class in gitlab.v4.objects*), 196
- ProjectIssueResourceStateEvent (*class in gitlab.v4.objects*), 196
- ProjectIssueResourceStateEventManager (*class in gitlab.v4.objects*), 196
- ProjectIssuesStatistics (*class in gitlab.v4.objects*), 196
- ProjectIssuesStatisticsManager (*class in gitlab.v4.objects*), 196
- ProjectJob (*class in gitlab.v4.objects*), 196
- ProjectJobManager (*class in gitlab.v4.objects*), 198
- ProjectKey (*class in gitlab.v4.objects*), 199
- ProjectKeyManager (*class in gitlab.v4.objects*), 199
- ProjectLabel (*class in gitlab.v4.objects*), 199
- ProjectLabelManager (*class in gitlab.v4.objects*), 200
- ProjectManager (*class in gitlab.v4.objects*), 200
- ProjectMember (*class in gitlab.v4.objects*), 207
- ProjectMemberAllManager (*class in gitlab.v4.objects*), 207
- ProjectMemberManager (*class in gitlab.v4.objects*), 208
- ProjectMergeRequest (*class in gitlab.v4.objects*), 208
- ProjectMergeRequestApproval (*class in gitlab.v4.objects*), 210
- ProjectMergeRequestApprovalManager (*class in gitlab.v4.objects*), 210
- ProjectMergeRequestApprovalRule (*class in gitlab.v4.objects*), 211
- ProjectMergeRequestApprovalRuleManager (*class in gitlab.v4.objects*), 211
- ProjectMergeRequestAwardEmoji (*class in gitlab.v4.objects*), 212
- ProjectMergeRequestAwardEmojiManager (*class in gitlab.v4.objects*), 212
- ProjectMergeRequestDiff (*class in gitlab.v4.objects*), 213
- ProjectMergeRequestDiffManager (*class in gitlab.v4.objects*), 213
- ProjectMergeRequestDiscussion (*class in gitlab.v4.objects*), 213
- ProjectMergeRequestDiscussionManager (*class in gitlab.v4.objects*), 213
- ProjectMergeRequestDiscussionNote (*class in gitlab.v4.objects*), 213
- ProjectMergeRequestDiscussionNoteManager (*class in gitlab.v4.objects*), 213
- ProjectMergeRequestManager (*class in gitlab.v4.objects*), 214
- ProjectMergeRequestNote (*class in gitlab.v4.objects*), 215
- ProjectMergeRequestNoteAwardEmoji (*class in gitlab.v4.objects*), 216
- ProjectMergeRequestNoteAwardEmojiManager (*class in gitlab.v4.objects*), 216
- ProjectMergeRequestNoteManager (*class in gitlab.v4.objects*), 216
- ProjectMergeRequestPipeline (*class in gitlab.v4.objects*), 216
- ProjectMergeRequestPipelineManager (*class in gitlab.v4.objects*), 216
- ProjectMergeRequestResourceLabelEvent (*class in gitlab.v4.objects*), 216
- ProjectMergeRequestResourceLabelEventManager (*class in gitlab.v4.objects*), 217
- ProjectMergeRequestResourceMilestoneEvent (*class in gitlab.v4.objects*), 217
- ProjectMergeRequestResourceMilestoneEventManager (*class in gitlab.v4.objects*), 217
- ProjectMergeRequestResourceStateEvent (*class in gitlab.v4.objects*), 217
- ProjectMergeRequestResourceStateEventManager (*class in gitlab.v4.objects*), 217
- ProjectMilestone (*class in gitlab.v4.objects*), 218
- ProjectMilestoneManager (*class in gitlab.v4.objects*), 219
- ProjectNote (*class in gitlab.v4.objects*), 219
- ProjectNoteManager (*class in gitlab.v4.objects*), 219
- ProjectNotificationSettings (*class in gitlab.v4.objects*), 219
- ProjectNotificationSettingsManager (*class in gitlab.v4.objects*), 220
- ProjectPackage (*class in gitlab.v4.objects*), 220
- ProjectPackageFile (*class in gitlab.v4.objects*), 220
- ProjectPackageFileManager (*class in gitlab.v4.objects*), 220
- ProjectPackageManager (*class in gitlab.v4.objects*), 220
- ProjectPagesDomain (*class in gitlab.v4.objects*), 221
- ProjectPagesDomainManager (*class in gitlab.v4.objects*), 221
- ProjectPipeline (*class in gitlab.v4.objects*), 221
- ProjectPipelineBridge (*class in gitlab.v4.objects*), 222
- ProjectPipelineBridgeManager (*class in gitlab.v4.objects*), 222
- ProjectPipelineJob (*class in gitlab.v4.objects*), 222
- ProjectPipelineJobManager (*class in gitlab.v4.objects*), 222
- ProjectPipelineManager (*class in gitlab.v4.objects*), 222
- ProjectPipelineSchedule (*class in gitlab.v4.objects*), 223

- ProjectPipelineScheduleManager (class in *gitlab.v4.objects*), 224
- ProjectPipelineScheduleVariable (class in *gitlab.v4.objects*), 224
- ProjectPipelineScheduleVariableManager (class in *gitlab.v4.objects*), 224
- ProjectPipelineTestReport (class in *gitlab.v4.objects*), 225
- ProjectPipelineTestReportManager (class in *gitlab.v4.objects*), 225
- ProjectPipelineVariable (class in *gitlab.v4.objects*), 225
- ProjectPipelineVariableManager (class in *gitlab.v4.objects*), 225
- ProjectProtectedBranch (class in *gitlab.v4.objects*), 225
- ProjectProtectedBranchManager (class in *gitlab.v4.objects*), 225
- ProjectProtectedTag (class in *gitlab.v4.objects*), 226
- ProjectProtectedTagManager (class in *gitlab.v4.objects*), 226
- ProjectPushRules (class in *gitlab.v4.objects*), 226
- ProjectPushRulesManager (class in *gitlab.v4.objects*), 226
- ProjectRegistryRepository (class in *gitlab.v4.objects*), 227
- ProjectRegistryRepositoryManager (class in *gitlab.v4.objects*), 227
- ProjectRegistryTag (class in *gitlab.v4.objects*), 227
- ProjectRegistryTagManager (class in *gitlab.v4.objects*), 227
- ProjectRelease (class in *gitlab.v4.objects*), 228
- ProjectReleaseLink (class in *gitlab.v4.objects*), 228
- ProjectReleaseLinkManager (class in *gitlab.v4.objects*), 228
- ProjectReleaseManager (class in *gitlab.v4.objects*), 229
- ProjectRemoteMirror (class in *gitlab.v4.objects*), 229
- ProjectRemoteMirrorManager (class in *gitlab.v4.objects*), 229
- ProjectRunner (class in *gitlab.v4.objects*), 230
- ProjectRunnerManager (class in *gitlab.v4.objects*), 230
- projects (*gitlab.Gitlab* attribute), 128
- ProjectService (class in *gitlab.v4.objects*), 230
- ProjectServiceManager (class in *gitlab.v4.objects*), 230
- ProjectSnippet (class in *gitlab.v4.objects*), 231
- ProjectSnippetAwardEmoji (class in *gitlab.v4.objects*), 231
- ProjectSnippetAwardEmojiManager (class in *gitlab.v4.objects*), 231
- ProjectSnippetDiscussion (class in *gitlab.v4.objects*), 232
- ProjectSnippetDiscussionManager (class in *gitlab.v4.objects*), 232
- ProjectSnippetDiscussionNote (class in *gitlab.v4.objects*), 232
- ProjectSnippetDiscussionNoteManager (class in *gitlab.v4.objects*), 232
- ProjectSnippetManager (class in *gitlab.v4.objects*), 233
- ProjectSnippetNote (class in *gitlab.v4.objects*), 233
- ProjectSnippetNoteAwardEmoji (class in *gitlab.v4.objects*), 233
- ProjectSnippetNoteAwardEmojiManager (class in *gitlab.v4.objects*), 233
- ProjectSnippetNoteManager (class in *gitlab.v4.objects*), 233
- ProjectTag (class in *gitlab.v4.objects*), 234
- ProjectTagManager (class in *gitlab.v4.objects*), 234
- ProjectTrigger (class in *gitlab.v4.objects*), 234
- ProjectTriggerManager (class in *gitlab.v4.objects*), 235
- ProjectUser (class in *gitlab.v4.objects*), 235
- ProjectUserManager (class in *gitlab.v4.objects*), 235
- ProjectVariable (class in *gitlab.v4.objects*), 235
- ProjectVariableManager (class in *gitlab.v4.objects*), 235
- ProjectWiki (class in *gitlab.v4.objects*), 236
- ProjectWikiManager (class in *gitlab.v4.objects*), 236
- protect () (*gitlab.v4.objects.ProjectBranch* method), 175
- public () (*gitlab.v4.objects.SnippetManager* method), 240
- ## Q
- queue_metrics () (*gitlab.v4.objects.SidekiqManager* method), 239
- ## R
- raw () (*gitlab.v4.objects.ProjectFileManager* method), 188
- rebase () (*gitlab.v4.objects.ProjectMergeRequest* method), 210
- RedirectError, 257
- refresh () (*gitlab.mixins.RefreshMixin* method), 261
- RefreshMixin (class in *gitlab.mixins*), 261
- refs () (*gitlab.v4.objects.ProjectCommit* method), 178
- register_custom_action () (in module *gitlab.cli*), 251

- related_merge_requests() (*gitlab.v4.objects.ProjectIssue method*), 191
- remove_none_from_dict() (*in module gitlab.utils*), 265
- render() (*gitlab.mixins.BadgeRenderMixin method*), 258
- repair() (*gitlab.v4.objects.GeoNode method*), 139
- required (*gitlab.base.RequiredOptional attribute*), 251
- RequiredOptional (*class in gitlab.base*), 251
- reset_spent_time() (*gitlab.mixins.TimeTrackingMixin method*), 263
- reset_time_estimate() (*gitlab.mixins.TimeTrackingMixin method*), 263
- response_content() (*in module gitlab.utils*), 265
- RESTManager (*class in gitlab.base*), 250
- RESTObject (*class in gitlab.base*), 250
- RESTObjectList (*class in gitlab.base*), 250
- RetrieveMixin (*class in gitlab.mixins*), 262
- retry() (*gitlab.v4.objects.ProjectJob method*), 198
- retry() (*gitlab.v4.objects.ProjectPipeline method*), 222
- revert() (*gitlab.v4.objects.ProjectCommit method*), 178
- Runner (*class in gitlab.v4.objects*), 237
- RunnerJob (*class in gitlab.v4.objects*), 237
- RunnerJobManager (*class in gitlab.v4.objects*), 237
- RunnerManager (*class in gitlab.v4.objects*), 237
- runners (*gitlab.Gitlab attribute*), 128
- ## S
- sanitized_url() (*in module gitlab.utils*), 265
- save() (*gitlab.mixins.SaveMixin method*), 262
- save() (*gitlab.v4.objects.GroupEpicIssue method*), 147
- save() (*gitlab.v4.objects.GroupLabel method*), 152
- save() (*gitlab.v4.objects.ProjectFile method*), 185
- save() (*gitlab.v4.objects.ProjectLabel method*), 199
- save() (*gitlab.v4.objects.ProjectMergeRequestApprovalRule method*), 211
- SaveMixin (*class in gitlab.mixins*), 262
- search() (*gitlab.Gitlab method*), 128
- search() (*gitlab.v4.objects.Group method*), 141
- search() (*gitlab.v4.objects.Project method*), 169
- session (*gitlab.Gitlab attribute*), 128
- set() (*gitlab.mixins.SetMixin method*), 262
- set() (*gitlab.v4.objects.FeatureManager method*), 138
- set_approvers() (*gitlab.v4.objects.ProjectApprovalManager method*), 173
- set_approvers() (*gitlab.v4.objects.ProjectMergeRequestApprovalManager method*), 211
- set_license() (*gitlab.Gitlab method*), 128
- set_release_description() (*gitlab.v4.objects.ProjectTag method*), 234
- SetMixin (*class in gitlab.mixins*), 262
- settings (*gitlab.Gitlab attribute*), 129
- share() (*gitlab.v4.objects.Group method*), 142
- share() (*gitlab.v4.objects.Project method*), 169
- sidekiq (*gitlab.Gitlab attribute*), 129
- SidekiqManager (*class in gitlab.v4.objects*), 238
- signature() (*gitlab.v4.objects.ProjectCommit method*), 178
- snapshot() (*gitlab.v4.objects.Project method*), 170
- Snippet (*class in gitlab.v4.objects*), 239
- SnippetManager (*class in gitlab.v4.objects*), 240
- snippets (*gitlab.Gitlab attribute*), 129
- ssl_verify (*gitlab.Gitlab attribute*), 129
- star() (*gitlab.v4.objects.Project method*), 170
- status() (*gitlab.v4.objects.GeoNode method*), 139
- status() (*gitlab.v4.objects.GeoNodeManager method*), 140
- stop() (*gitlab.v4.objects.ProjectEnvironment method*), 184
- SubscribableMixin (*class in gitlab.mixins*), 262
- subscribe() (*gitlab.mixins.SubscribableMixin method*), 262
- ## T
- take_ownership() (*gitlab.v4.objects.ProjectPipelineSchedule method*), 223
- take_ownership() (*gitlab.v4.objects.ProjectTrigger method*), 235
- time_estimate() (*gitlab.mixins.TimeTrackingMixin method*), 263
- time_stats() (*gitlab.mixins.TimeTrackingMixin method*), 264
- timeout (*gitlab.Gitlab attribute*), 129
- TimeTrackingMixin (*class in gitlab.mixins*), 263
- Todo (*class in gitlab.v4.objects*), 240
- todo() (*gitlab.mixins.TODOMixin method*), 264
- TodoManager (*class in gitlab.v4.objects*), 241
- TodoMixin (*class in gitlab.mixins*), 264
- todos (*gitlab.Gitlab attribute*), 129
- total() (*gitlab.base.RESTObjectList property*), 251
- total() (*gitlab.GitlabList property*), 130
- total_pages() (*gitlab.base.RESTObjectList property*), 251
- total_pages() (*gitlab.GitlabList property*), 130
- trace() (*gitlab.v4.objects.ProjectJob method*), 198
- transfer_project() (*gitlab.v4.objects.Group method*), 142
- transfer_project() (*gitlab.v4.objects.Project method*), 170

- `trigger_pipeline()` (*gitlab.v4.objects.Project method*), 170
- ## U
- `unapprove()` (*gitlab.v4.objects.ProjectMergeRequest method*), 210
- `unarchive()` (*gitlab.v4.objects.Project method*), 171
- `unblock()` (*gitlab.v4.objects.User method*), 242
- `unfollow()` (*gitlab.v4.objects.User method*), 242
- `unprotect()` (*gitlab.v4.objects.ProjectBranch method*), 176
- `unshare()` (*gitlab.v4.objects.Group method*), 142
- `unshare()` (*gitlab.v4.objects.Project method*), 171
- `unstar()` (*gitlab.v4.objects.Project method*), 171
- `unsubscribe()` (*gitlab.mixins.SubscribableMixin method*), 263
- `update()` (*gitlab.mixins.UpdateMixin method*), 264
- `update()` (*gitlab.v4.objects.ApplicationAppearanceManager method*), 131
- `update()` (*gitlab.v4.objects.ApplicationSettingsManager method*), 133
- `update()` (*gitlab.v4.objects.GroupLabelManager method*), 153
- `update()` (*gitlab.v4.objects.ProjectFileManager method*), 188
- `update()` (*gitlab.v4.objects.ProjectLabelManager method*), 200
- `update()` (*gitlab.v4.objects.ProjectServiceManager method*), 231
- `UpdateMixin` (*class in gitlab.mixins*), 264
- `upload()` (*gitlab.v4.objects.GenericPackageManager method*), 139
- `upload()` (*gitlab.v4.objects.Project method*), 171
- `url()` (*gitlab.Gitlab property*), 129
- `User` (*class in gitlab.v4.objects*), 241
- `user_activities` (*gitlab.Gitlab attribute*), 129
- `user_agent_detail()` (*gitlab.mixins.UserAgentDetailMixin method*), 264
- `UserActivities` (*class in gitlab.v4.objects*), 243
- `UserActivitiesManager` (*class in gitlab.v4.objects*), 243
- `UserAgentDetailMixin` (*class in gitlab.mixins*), 264
- `UserCustomAttribute` (*class in gitlab.v4.objects*), 243
- `UserCustomAttributeManager` (*class in gitlab.v4.objects*), 243
- `UserEmail` (*class in gitlab.v4.objects*), 243
- `UserEmailManager` (*class in gitlab.v4.objects*), 243
- `UserEvent` (*class in gitlab.v4.objects*), 243
- `UserEventManager` (*class in gitlab.v4.objects*), 243
- `UserGPGKey` (*class in gitlab.v4.objects*), 244
- `UserGPGKeyManager` (*class in gitlab.v4.objects*), 244
- `UserIdentityProviderManager` (*class in gitlab.v4.objects*), 244
- `UserImpersonationToken` (*class in gitlab.v4.objects*), 244
- `UserImpersonationTokenManager` (*class in gitlab.v4.objects*), 244
- `UserKey` (*class in gitlab.v4.objects*), 245
- `UserKeyManager` (*class in gitlab.v4.objects*), 245
- `UserManager` (*class in gitlab.v4.objects*), 245
- `UserMembership` (*class in gitlab.v4.objects*), 247
- `UserMembershipManager` (*class in gitlab.v4.objects*), 247
- `UserProject` (*class in gitlab.v4.objects*), 247
- `UserProjectManager` (*class in gitlab.v4.objects*), 247
- `users` (*gitlab.Gitlab attribute*), 129
- `UserStatus` (*class in gitlab.v4.objects*), 249
- `UserStatusManager` (*class in gitlab.v4.objects*), 249
- ## V
- `Variable` (*class in gitlab.v4.objects*), 249
- `VariableManager` (*class in gitlab.v4.objects*), 249
- `variables` (*gitlab.Gitlab attribute*), 129
- `verify()` (*gitlab.v4.objects.RunnerManager method*), 238
- `version()` (*gitlab.Gitlab method*), 129
- ## W
- `what_to_cls()` (*in module gitlab.cli*), 252